UNCLASSIFIED ### AD NUMBER AD822334 NEW LIMITATION CHANGE TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies only; Administrative/Operational Use; OCT 1967. Other requests shall be referred to Commander, Army Chemical Research and Development Center, Attn: DRSMC-CLJ-IR, Aberdeen Proving Ground, MD 21010. **AUTHORITY** TD, ECVC, AMSRD-ECB-CB-CR, DA Form 1575, 25 Jan 2007 | A | D | | | |---|---|--|--| | | | | | # AD822334 ### EDGEWOOD ARSENAL TECHNICAL REPORT **EATR 4108** #### THE TOXICOLOGY OF DM by E. J. Owens, B. P. McNamara, J. T. Weimer, T. A. Ballard, W. U. Thomas, T. L. Hess, R. L. Farrand, S. G. Ryan R. P. Merkey, J. S. Olson, F. J. Vocci October 1967 DEPARTMENT OF THE ARMY EDGEWOOD ARSENAL Research Laboratories Medical Research Laboratory Edgewood Arsenal, Maryland 21010 ## BEST ## AVAILABLE #### Distribution Statement Each transmittal of this document outside the agencies of the US Government must have prior approval of the Commanding Officer, Edgewood Arsenal, ATTN: SMUEA-TSTI-T, Edgewood Arsenal, Maryland 21010. #### Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. #### Disposition Destroy this report when no longer needed. Do not return it to the originator. #### EDGEWOOD ARSENAL TECHNICAL REPORT #### **EATR 4108** #### THE TOXICOLOGY OF DM bу E. J. Owens, B. P. McNamara, J. T. Weimer, T. A. Ballard, W. U. Thomas, T. L. Hess, R. L. Farrand, S. G. Ryan, R. P. Merkey, J. S. Olson, F. J. Vocci October 1967 Each transmittal of this document outside the agencies of the US Government must have prior approval of the Commanding Officer, Edgewood Arsenal, ATTN: SMUEA-TSTI-T, Edgewood Arsenal, Maryland 21010. Project 1C522301A079 DEPARTMENT OF THE ARMY EDGEWOOD ARSENAL Research Laboratories Medical Research Laboratory Edgewood Arsenal, Maryland 21010 #### FOREWORD The work described in this report was authorized under Project 1C522301A079. Non-Defense Medical Aspects of Chemical Agents (U). The work was started in April 1965 and completed in September 1966. In conducting the research described in this report, the investigators adhered to the "Guide for Laboratory Animal Facilities and Care" as promulgated by the Committee on the Guide for Laboratory Animal Resources, National Academy of Sciences-National Research Council. Reprode tion of this document in whole or in part is prohibited except with pernuction of the Commanding Officer, Edgewood Arsenal, ATTN: SMUEA-TSTI-T, Edgewood Arsenal, Maryland 21010; however, DDC is authorized to reproduce the document for United States Government purposes. The information in this document has not been cleared for release to the general public. #### Acknowledgments The authors acknowledge the assistance of personnel of the Basic Toxicology Branch and the Biostatistical Section for the statistical evaluations and the assistance of Mrs. Martha Langan in the preparation of the charts, graphs, and tables contained herein and for the large amount of secretarial work. #### DIGEST This report summarizes the toxicological testing of diphenylamino-chloroarsine (DM) in animals during the period from 1918 to 1965. Included are determinations of the toxicity of the compound disseminated by laboratory methods in early work and from military and commercially available thermal munitions in later work. The most probable human LCt50 estimates are derived from these experiments for the various methods of dissemination. All work described under the animal testing section of the report pertains to either field or chamber whole-body exposures of eight species of test animals. Other portions of the toxicity studies deal with the pathological changes in exposed animals, times to death, and toxic responses. All available information on human exposure to DM, including accidental exposure of US and alien troops and Army personnel, is included. #### CONTENTS | | | | Page | |-----|------|--------------------------------------|------| | ı. | INTI | RODUCTION | 9 | | II. | EFF | ECTS IN MAN | 10 | | | A. | Incapacitation, | 10 | | | в. | Minimal Effective Dosages | 10 | | | Ç. | Effective Incapacitating Dosages | 11 | | | D. | Lethality | 18 | | | E. | Summary of Effects in Man | 19 | | ш. | EFF | ECTS IN ANIMALS | 20 | | | A. | Laboratory Toxicity Studies | 20 | | | в. | Influence of Solvents | 46 | | | c. | Pathology | 46 | | ıv. | TOX | ICITY ESTIMATES FOR MAN | 59 | | | A. | Estimated LCt50 for Man | 59 | | | в. | Estimated ICt50 for Man | 59 | | | c. | Estimated ICt50 for Systemic Effects | 61 | | | D. | Safety Factors for Inhaled DM in Man | 61 | | v. | SUM | MARY | 61 | | | A. | Incapacitating Effects of DM in Man | 61 | | | в. | Systemic Effects | 62 | | | C. | Lethality of DM in Man | 63 | | | D. | Toxicity Studies of DM in Animals | 63 | | | E, | Toxicological Signs in Animals | 64 | | | F. | Toxic Doses for DM | 65 | | | G. | Repeated Exposures to DM | 65 | #### CONTENTS (contd) | | | | Page | |-------|-------------|--|------| | | H. | Local Application of DM to Rabbit Eyes and Skin | 66 | | | , I. | Pathological Findings Following Inhalation of DM | 66 | | | J. | LCt50 Doses of DM for Man | 66 | | | ĸ. | Safety Factors for Inhaled DM | 67 | | | LITE | RATURE CITED | 69 | | | APPI | ENDIXES | 73 | | | A. | Methodology | 75 | | | в. | Pathological Findings | 99 | | | DIST | RIBUTION LIST | 103 | | | DD F | ORM 1473 (DOCUMENT CONTROL DATA - R&D) | 113 | | | | LIST OF TABLES | | | Table | <u>e</u> | | | | I. | | DM Human Tolerance Tests-Closed Chamber Trials | 12 | | 11. | | Relation Between Concentration and Limit of Tolerance of Man for DM | 13 | | ш. | | | 15 | | | | Effects of DM on Guinea Pigs in First Field Test | 15 | | IV. | | Effects of DM on Unprotected Subjects in First Field Test | 16 | | v. | | Effects of DM on Unprotected Subjects in Second Field Test | 16 | | VI. | | Effects of DM on Unprotected Subjects in Third Field Test | 17 | | VII. | • | Clinical Signs in Order of Appearance in Animals Inhaling DM Disseminated From a 10% Acetone Spray, the M6A1 Grenade, or the No. 113 Grenade | . 24 | #### LIST OF TABLES (contd) | | | Page | |-------|--|---------| | VIII. | Eye Effects of Corn Oil Suspension of DM in Albino Rabbits | 30 | | IX. | Cutaneous Effects of 100-mg/ml Corn Oil Suspension of DM in Clipped Albino Rabbits | 31 | | x. | Inhalation Toxicity Data for Pure DM and a Bliss Statistical Analysis of the Data for Each Experiment in Each Species of Animals | 32 | | XI. | A Bliss Statistical Analysis of Pure DM Toxicity for the Combined Mortalities of Each Species, All Rodents, All Nonrodents, and All Species Combined | 35 | | XII. | Acute Inhalation Toxicity of DM Disseminated From a 10% Acetone Solution and a Bliss Statistical Analysis of the Mortality Responses | 36 | | XIII. | A Bliss Statistical Analysis of Pure DM Toxicity for the Combined Mortalities of Each Species, All Rodents, All Nonrodents, and All Species Combined | 37 | | XIV. | Acute Inhalation Toxicity of DM Disseminated From an M6Al Munition and a Bliss Statistical Analysis of the Mortality Responses | 38 | | xv. | Acute Inhalation Toxicity of DM Disseminated From No. 113 Federal Laboratories Spedeheat Munitions and a Bliss Statistical Analysis of the Mortality Responses | 39 | | XVI. | Summary of Times to Death Following Inhalation of DM in Rats, Guinea Pigs, Rabbits, Dogs, Monkeys, Goats, and Swine | 42 | | хvц. | Subacute Inhalation Toxicity of DM Disseminated From No. 113 Federal Laboratory Munition in Guinea Pigs, Dogs and Monkeys | 45 | | хvш. | Hematological and Biochemical Values for Mongrel Dogs
Receiving Specified Doses of Pure DM by Inhalation | 54 | | XIX. |
Hematological and Biochemical Values for Rhesus Monkeys (Macaca mulatta) That Received Specified Doses of Pure DM by Inhalation | 55 | | | EFITA MY AMMANDAULUM ON CONTRACTOR CONTRACTO | <i></i> | #### LIST OF TABLES (contd) | | | Page | |--------|--|------| | xx. | Summary of Varying LCt50's for DM Inhalation Toxicity | 60 | | XXI. | Safety Factors for Inhaled DM in Man | . 61 | | | LIST OF FIGURES | | | Figure | | | | 1. | Pharmacological Effects Measured in a Dog That Survived and a Dog That Died From the Inhalation of DM Aerosols | 27 | | 2. | Pharmacological Effects Produced by Endotracheal Administration of a DM Aerosol to a Dog | 2.8 | #### THE TOXICOLOGY OF DM #### I. INTRODUCTION. DM is the code name for diphenylaminochloroarsine. It is also known as G-322, chlorodihydrophenarsazine, arsenic sneeze, and adamsite. It was synthetized by an American, MAJ Roger Adams, in 1918. It is one of a series of compounds known as toxic smokes, irritant smokes, sternutators, or sneeze gases by the US, and as Blue-Cross gases by the Germans. The chemical formula is: The compound is a canary-yellow crystalline solid when pure, but dark green when impure. It melts with slight decomposition at 195° C and boils at 410° C at 760 mm Hg. It is insoluble in water and moderately soluble in organic solvents. 1-5 DM can be dispersed as an inhalable aerosol from pyrotechnic mixtures and from solvent sprays by volatilization and condensation. It can also be dispersed as a preground dry powder. The initial biological data on DM were developed during and immediately following World War I. At that time, the irritating and incapacitating effects in man were studied by Lawson and Temple, 6 Eldridge, 7 and others. 4,8 Human and animal data developed prior to 1922 were reviewed by Craighill and Folkoff. 9 Between 1922 and 1957, little work was done with the compound. In 1957, Wilding and coworkers* conducted a series of human exposures to determine the tolerable inhalation dose. In 1958, Gongwer and coworkers 10 compared the effectiveness of chloroacetophenone (CN), pelargonic morpholide, and DM in human subjects. ^{*} Wilding, J. L., et al. Aerosol Branch. 1957. Unpublished data. DM inhalation experiments were conducted between 1957 and 1964 with rodents, dogs, and monkeys to determine the relative toxicity of a particular sample of agent that was intended for filling chemical munitions. The results of these studies were highly variable. In April 1965, the Presidential Scientific Advisory Committee, following a review of the available toxicity information on DM, requested that a definitive series of toxicity studies be performed to characterize the agent when it was dispersed by laboratory methods or from standard and commercial thermal munitions. Between April and September 1965, these investigations were performed by the Aerosol Branch, Toxicology Department. #### II. EFFECTS IN MAN. #### A. Incapacitation. The onset of signs produced by exposure to DM aerosols may be immediate or may be delayed for several minutes. The initial effect is irritation, followed by a burning sensation and pain in the eyes, nose, throat, and respiratory tract. Uncontrolled coughing and violent, persistent sneezing occur. Lacrimation and copious flow of saliva are produced. Congestion appears in the conjunctiva, nose, and pharyngeal wall. These signs of irritation subside, and after 20 or 30 min, headache, mental depression, perspiration, chills, nausea, abdominal cramps, vomiting, and diarrhea may appear. Most of these effects disappear within a few hours. 1,8-13 DM has been used effectively as a method of quelling riots, and thousands of humans have been exposed to it. However, the few human deaths that have occurred indicate that there is the risk of a few sensitive individuals dying, especially if the agent is used in inclosed areas from which escape is not possible. #### B. Minimal Effective Dosages. The lowest concentrations (sprayed from alcoholic solutions) that are irritating to the throat and lower respiratory tract are 0.38 and 0.5 mg/cu m, respectively. The lowest concentration causing cough is 0.75 mg/cu m. 7 #### C. Effective Incapacitating Dosages. #### 1. Laboratory Tests. Data sheets (from the files of the War Department, Chemical Warfare Service, Edgewood Arsenal) relating to work with DM prior to March 1921 were reviewed by Craighill and Folkhoff. 9 The data in table I were taken from this source or from the original reports. Lawson and Temple⁶ developed a curve for tolerance time* at various concentrations of DM. Several points on the curve for intolerable concentrations for man are listed below. Additional results of this study are shown in table II. (The data of Lawson and Temple may also be found in the review by Craighill and Folkhoff. ⁹) | Intolerable | | |-------------|------| | concn | Time | | mg/cu m | min | | 49.00 | 0.79 | | 22.30 | 1 | | 5.80 | 2 | | 2.20 | 3 | | 1.00 | 4 | | 0.72 | 5 | | 0.30 | 10 | | 0.23 | 15 | | 0.19 | 20 | | 0.17 | 30 | | 0.14 | 60 | | | | In these tests, the agent was administered through a mask and not by whole-body or whole-head exposures of the volunteers. The following symptoms were reported to Lawson and Temple⁶ by the subjects used in gathering the data listed in table II. Their descriptions are verbatim. Immediate Effects - The earlier symptoms were relatively light. Burning and irritation of nose and throat were first felt. This was often accompanied by a slight irritation of eyes and lachrymation. The affected area seemed gradually to spread downward into the chest, causing a warm and ^{*} Time at which the subject could no longer tolerate exposure and left the chamber. Table I. DM Human Telerance Tests-Closed Chamber Trials The second secon | Test | Pw | | Respire | | Time symptom | | Time of | Subsequent symptoms | Approx
intolerable Ct** | |------|----------|------------|----------|----------|----------------|--------------------|----------------|---|----------------------------| | No. | Before | After | Before | After | Irritation | Cough | tolerance* | | resolutable Ciri | | | bp | en. | breaths | | | min, sec | | 4-1 | ļ | | | | | | | A. Concentrati | <u>an, 2 my/cu</u> | | <u>//1)</u> | | | 1 | 92 | 92 | 14 | 16 | 2, 15 | 5, 50 | 5, 50 | Nausea, coughing, salivation | 12.0 | | 2 | 40 | 72 | 16 | 16 | 1, 45 | Memo | 3, 0 | | 6.0 | | 3 | 66 | 64 | 16 | 16 | 0, 35 | 3, 20 | 2, 20 | | 4.6 | | 4 | 68 | 100 | 20 | 20 | 0, 50 | 2, 50 | 6, 20 | | 12.6
8.0 | | 5 | 211 | 120 | 16 | 16
20 | 1, 0
1, 45 | 1, 30
2, 35 | 2, 50
5, 32 | | 11.0 | | 6 | 92
72 | 92 | 16
20 | 20 | 1, 43
0, 45 | 1, 0 | 2, 40 | | 4.6 | | | 92 | 100 | 16 | 20 | 0, 30 | 3, 25 | 15, 0 | | 30.0 | | 9 | ** | 104 | 16 | 24 | 1, 0 | 4. 30 | 7. 50 | | 16.0 | | 10 | 4 | 104 | 16 | 24 | 3, 0 | None | 6, 40 | | 15.6 | | 11 | 72 | 100 | 20 | 20 | 1, 30 | 1, 30 | 3, 15 | | 6.5 | | 12 | 68 | 76 | 16 | 16 | 1, 0 | 3, 30 | 4, 40 | | 9.2 | | 13 | 72 | 96 | 16 | 20 | 2, 50 | Nome | 15, 0 | | 30,0 | | 14 | 96 | 100 | 16 | 20 | 1, 0 | 5, 0 | 5, 0 | Burning throat,
parapiration for i hr | 10.0 | | 15 | 120 | 120 | 16 | 16 | 1, 30 | None | 8, 0 | | 18.0 | | 16 | 104 | 112 | 16 | 20 | 2, 50 | 2, 50 | 3, 10 | Nausea, salivatica,
mental depression | 6.0 | | 17 | 76 | 76 | 16 | 16 | 1, 15 | 3, 40 | 3, 40 | Nausea, dinziness,
hendache | 7.2 | | 18 | 64 | 76 | 16 | 16 | 0, 30 | 3, 45 | 9, 0 | Coughing, burning,
haudache | 18.0 | | 19 | 92 | 9 2 | 16 | 16 | 0, 30 | 3, 30 | 3, 20 | Headache, enessing,
perspiration | 7.0 | | 20 | 64 | 70 | 20 | 28 | 2, 10 | None | 7, 30 | | 15,0 | | 21 | 84 | 96 | ZO | 28 | 0, 30 | None | 15, 0 | l | 30.0 | | | | | | | B. Concentrati | | m (0, 005 ma | | | | 1 | 80 | 80 | 16 | 16 | 8, 50 | None | 1, 20 | Slight perspiration, sasal
discharge, burning throat | 6.5 | | 2 | * | ** | 20 | 20 | 1, 15 | 4, 0 | 5. 0 | Perspiration, burning;
recovery in 1-1/2 hr | 7,5 | | 3 | 94 | 80 | 16 | 16 | 1, 15 | 4, 0 | 5, 0 | | 25.0 | | 4 | 96 | 96 | 20 | 20 | 2, 30 | 3, 30 | 5, 30 | Seesing, coughing, tightness
in chest; recovery in 2 hr | 27.5 | | 5 | 80 | ac. | 20 | 29 | 0, 30 | 0, 50 | 1, 15 | Sneesing, coughing, tightness
in chest; recovery in 1 hr | 6, 25 | | 6 | 81 | 88 | 16 | 16 | 1, 29 | 1, 0 | 2, 45 | Nausen; recovery in 4 hr | 13.75 | | 7 | 64 | 64 | 20 | 20 | 2, 30 | 4, 20 | 4, 20 | Weakness, coughing, burning
Nose bleeding, headache | 62.5 | | 8 | 76 | 112 | 16 | 20 | 1, 40 | 2, 20 | 12, 30 | persisting 13 hr | i | | 9 | 76 | 80 | 16 | 20 | 1, 0 | 2, 30 | 5, 0 | Nausea | 25.0 | | 10 | 60 | 96 | 16 | 20 | 1, 45 | 2, 10 | 2, 45 | Successing, coughing, tightness
in chest | 13.75 | | 11 | 84 | 100 | 16 | 20 | 1, 0 | 2. 30 | 4, 0 | Snessing, coughing, tightness
in chapt | 20, 0 | | 12 | 80 | 80 | 16 | 16 | 1, 0 | 1, 30 | 2. 0 | Sneezing, coughing, tightness in chest | 10.0 | | 13 | 12 | 76 | 16 | 16 | 0, 30 | None | 0, 45 | Sneesing, coughtag, tightness
in chest | 3,75 | | 14 | 76 | 44 | 20 | 20 | 0, 20 | O, 20 | 1, 30 | Sneezing, coughing, tightness
in chest | 7.50 | | 15 | 80 | 84 | 16 | 16 | 1, 0 | 2, 0 | 2, 0 | Sneezing, coughing, tightness
in chest | \$0.0 | | 16 | 80 | 84 | 16 | 20 | 2, 30 | 5 , 0 | 5, 0 | Sneesing, coughing, tightness in chest | 25,0 | | 17 | 112 | 132 | 20 | 24 | 0, 20 | None | 1, 10 | Smeesing, coughing, tightness
in chest | 5.0 | | 18 | 64 | 68 | 16 | 16 | 2, 10 | 5, 0 | 5, 0 | Sneezin,, coughing, tightness in chest | 25.0 | | 19 | 68 | 100 | 16 | 16 | 0, 20 | 1, 40 | 2, 10 | Sneesing, coughing, tightness in chest | 10,0 | | 20 | 92 | 104 | 20 | 20 | 1, 16 | None | 2, 0 | Soccesing, coughing, tightness in chest | 10.0 | | 21 | 96 | 120 | 16 | 20 | 1, 29 | 2, ¢ | 2, 10 | Sneening, coughing, tightness in chest | 10.0 | | 22 | 72 | 72 |
20 | 20 | 0, 15 | 2, 30 | 2, 30 | Successing, coughing, tightness
in chest | 12.5 | Hote: The concentrations were inaccurate because of precipitation in the chamber. One-half the original amount of DM was added every 5 min to replace this less. Part of the substance was decomposed by heating it on the hotplate. The method was rough, but it gave the general trend of the tolerance time. Time at which subject could no leager tolerate agent and left the chamber. ⁶⁴ Calculated in Toxicology Division, Edgewood Arsenal, 1965. Table II. Relation Between Concentration and Limit of Tolerance of Man for DM | Concn | No. of men exposed | Av limit of tolerance | Cŧ | Limit of tolerance
for individuals | |---------|--------------------|-----------------------|-------------|--| | mg/cm m | | sec | mg min/cu m | sec | | 61 | 6 | 41 | 41 | 50, 40, 40, 45, 50, 20 | | 45 | 7 | 46 | 35 | 35, 40, 35, 50, 40, 60, 60 | | 22 | 6 | 56 | 20 | 45, 55, 55, 75, 70, 35 | | 14 | 10 | 77 | 18 | 60, 45, 30, 120, 45, 80, 80
105, 105, 105 | | 6 | 6 | 123 | 12 | 180, 140, 165, 105, 90, 60 | | 2 | 5 | 168 | 6 | 270, 135, 135, 120, 180 | | 1 | 7 | 235 | 4 | 210, 280, 255, 240, 180,
330, 150 | | 0.9 | 5 | 2 35 | 4 | 135, 225, 255, 270, 290 | | 0.5 | 5 | 390 | 3 | 660, 360, 210, 450, 270 | | 0.2 | 4 | 668 | 2 | 360, 616, 570, 1, 125 | | 0.2 | 5 | 672 | 2 | 600, 870, 675, 780, 435 | | , 0.2 | 4 | 1,552 | 5 | 3,090, 600, 1,020, 1,500 | | 0.1 | 1 | 3, 600 | 6 | 3, 600 | | 0.1 | 2 | 3,600 | 6 | 3,600, 3,600 | tingling sensation and eventually a short rasping, annoying cough. This was almost coincident with the first feelings of distress. It was at this point that the mask was usually removed. With low concentrations where the exposure was for several minutes or more, nasal irritation was generally followed by nasal discharge. Aftereffects - The more severe symptoms were usually felt after exposure, when the subjects began to breathe fresh air. In most cases with extremely low concentrations the after effects were scarcely noticeable. As the concentration was increased, the after effects increased, varying, however, rather in degree than in nature. In the case of high concentration, they were particularly severe, causing acute distress. There was tightening and burning across the chest accompanied by a feeling of suffocation, and a persistent short rasping cough and acute general depression. These effects reached a maximum in about 10 minutes, after which there was gradual relief. The period of distress varied from zero with the lowest concentration to from 2 to 3 hours with the highest concentrations. Delayed Effects - Delayed effects were infrequent, an occasional dull headache persisting for several hours, and in one case, where the concentration was 0.06 mgm/liter a man was incapacitated for work for 2 days, with stomach trouble, dull headache, and general depression. A few other cases were found where stomach trouble was caused by the gas, du due, in the writer's opinion, to individual susceptibility. #### 2. Field Tests. Data from several field tests, conducted before 1922, are contained in the review by Craighill and Folkoff. 9 In the first DM cloud test, DM cloud generators were placed on an 85-yd front to give a DM distribution of 2 lb/yd of front. Sixteen canisters containing a total of 11 lb of DM failed to ignite, and considerable DM was deposited on the ground from the cloud along the entire front. The time of evolution was 25 min. Samples of air were taken at various distances from the generators and analyzed. The averages of four samples taken across the center of the line of discharge at the time of maximum cloud density are: | Distance from | | |---------------|---------| | source | Concn | | yd | mg/cu m | | 500 | 12.29 | | 1,000 | 4.95 | | 1,500 | 3.54 | | 2,000 | 2.47 | Forty guinea pigs were placed at various distances in the path of the cloud at 7-yd intervals across it. Men were stationed 1,000, 1,500, 2,000, and 2,500 yd from the source. The results of these tests are given in tables III and IV. Table III. Effects of DM on Guinea Pigs in First Field Test | Distance from source | No. of guinea pigs | No
killed | No.
affected* | No. not affected | |----------------------|--------------------|--------------|------------------|------------------| | yd | | | | | | 50 | 10 | 1 | 4 | 5 | | 100 | 10 | - | 7 | 3 | | . 200 | 10 | [- | 3 | 7 | | 500 | <u>10</u> | = | _1 | 9 | | , | Total 40 | 1 | 15 | 24 | ^{*} Guinea pigs that showed irritant effects. In the second test, 53 lb of DM (dispersed from candles) were used on a 200-yd front. The time of evolution was 10 min, the wind velocity was from 5 to 10 mph, and the temperature was $58^{\circ}F$. The results of this test are given in table V. In the third test, 600 canisters (each containing 10 oz of DM) in 55 groups of 12, were distributed over a 60-yd front. The time of discharge of each canister was 2-1/2 min; one canister in each group was ignited every 2-1/2 min. Excluding duds, 166 lb of DM were fired. The results of this test are shown in table VI. 9 Table IV. Effects of DM on Unprotected Subjects in First Field Test | Distance from source | Time first
detected | Effects on observers | Remarks | Approx exposure
Ct* | |----------------------|------------------------|---|-------------------|------------------------| | yd | min | | | mg min/cu m | | 1,000 | 1 | Severe symptoms during and after exposure | Retired in 20 min | 100 | | 1,500 | 4.5 | Moderate symptoms | Did not retire | 16 | | 2,000 | ۲. | Marked symptoms before end of experiment | | 17 | | 2,500 | 6 - 8 | Moderate symptoms | Did not retire | ı | * Calculated in Toxicology Division, Edgewood Arsenal, 1965. Table V. Effects of DM on Unprotected Subjects in Second Field Test | Approx exposure | mg min/cu m | 1; 149 | 124 | ıś 83 | |----------------------|-------------|-------------------------------------|----------------|---------------------| | Effects on observers | | Symptoms produced; retired in 6 min | Light symptoms | Very light symptoms | | Concn | mg/cn m | 24.78 | 12.39 | 8.26 | | Distance from source | yd | 200 | 1,000 | 1,500 | * Calculated in Toxicology Division, Edgewood Arsenal, 1965. Table VI. Effects of DM on Unprotected Subjects in Third Field Test | Approx
exposure Ct* | mg min/cu m | بى
بى | | | 50 | | 155 | | | |---------------------------|-------------|-----------------------------|-------------------------------|----------------|---|----------------|---------------------------------------|---------------------------------------|-------------------------------| | Effect on observers | | Severe symptoms
in 5 min | Incapacitated for over 15 min | Light symptoms | Pronounced effects;
retired in 5 min | Light symptoms | Much discomfort;
retired in 10 min | Marked symptoms;
retired in 16 min | Light symptoms
after 3 min | | Concn | mg/cu m | 7.08 | ı | 1 | 9.91 | 1 | 15.48 | l | 1 | | Distance from source | yd | 200 | 400 | 1,200 | 200 | 1,200 | 200 | 400 | 1,200 | | Time of
evolution | mim | 10 | | | 6 | | 17 | | | | Expt Amount of No DMfired | 116 | 6-1/2 | | | 3-3/4 | | က | | | | Expt
No | | - | | | 7 | | m | | | Note: Concentration at 2,500 yd was 4.95 mg/cu m. At 3,000 yd, observers put on respirators after a few minutes. Slight effects were felt in a village 7 to 8 mi away. * Calculated in Toxicology Division, Edgewood Arsenal, 1965. #### 3. CRDL Experiments (1958). More recently, Gongwer and coworkers 10 and Punte and coworkers 11 reported the following tolerance times for men exposed to DM aerosols dispersed as preground powders. | Exposure | Tolerance* | |----------|---------------| | concn | <u>time</u> | | mg/cu m | sec | | 4 | >180 (4)** | | 6 | 150, >180 (2) | | 7 | 168, >180 | | 8 | 165, >180 | | 12 | 174 | | 13 | 150, 154 | | 15 | >180 (2) | | 16 | >180 (2) | | 17 | 102 | | 22 | >120 | | 25 | > 180 | | 30 | >120 | | . 33 | >180 | | 77 | >120 | | 92 | 92 | | | | These experiments 10, 11 indicated that concentrations ranging from 5 to 100 mg/cu m could not be tolerated during a 2- to 3-min exposure period by some subjects. #### D. Lethality. There have been thousands of human exposures to DM. Except in a few isolated cases, the men have survived and recovered without known aftereffects.. A few deaths have occurred. ^{*} Where times are marked >, the exposures were terminated by the investigator. ^{**} Number in parentheses indicates number of volunteers driven from exposure atmosphere. #### E. Summary of Effects in Man. The studies performed by Gongwer and Punte in 1958¹⁰, ¹¹ led to median incapacitating dose (ICt50) estimates of 10 to 350 mg/cu m for a 0.5-to 2.0-min exposure period. Since nausea, headache, and other systemic effects were noticed at Ct's of about 100 mg min/cu m and in view of liver damage noted in mice at Ct's of 4,000 to 6,000 mg min/cu m, it was deemed inadvisable to increase the dosage in human exposures. These experiments¹⁰, ¹¹ also indicated that the ICt50 for systemic effects is not less than 100 mg min/cu m, because at lower Ct's, none of the volunteers vomited or became nauseated. Studies performed in 1957 by Wilding and coworkers* revealed that although the men showed resistance and tolerance to greater concentrations for longer times than those noted by Lawson and Temple (60 min at 0.14 mg/cu m), the agent was detectable (had irritant effects) at very low concentrations. Men could detect DM after 5 to 20 min at concentrations of 0.03 to 0.15 mg/cu m. At 0.2 mg/cu m and above, its presence was usually noted in 5 min and often immediately. The latter value is in agreement with that reported in 1918 by Sherwood and Gavin (cited in Craighill and Folkhoff⁹), who gave 0.38 mg/cu m as the lowest concentration that is irritating to the throat. The smoothed curve developed by Lawson and Temple⁶
for intolerable concentrations of DM in man included concentrations of 22.3, 0.72, 0.23, and 0.14 mg/cu m for exposures of 1, 5, 15, and 60 min, respectively. It is likely that the ICt50's of 22 mg min/cu m for a 1-min exposure and 8 mg min/cu m for a 60-min exposure reported elsewhere¹⁴ were derived from the curve by Lawson and Temple. The results of field tests, shown in tables V and VI, indicate that some observers tolerated Ct's of DM near 100 mg min/cu m. Table V discloses that three unprotected observers tolerated Ct's of 83, 124, and 149 mg min/cu m, respectively. Table VI shows the responses of three men exposed to Ct's of 35, 50, and 155 mg min/cu m, respectively. The ICt50 of 22.3 mg min/cu m for a 1-min exposure, as estimated by Lawson and Temple, is in disagreement with the experiments performed in 1958 by Gongwer and Punte. ^{10,11} The earlier study showed that men could tolerate concentrations from 22 to 92 mg/cu m for 1 min or more. In the latter tests, ^{10,11} the men were told to resist the agent, and the airborne ^{*} Wilding, J. L., et al. Aerosol Branch. 1957. Unpublished data. concentrations were determined chemically. In the early study, the men were told to terminate the test when there was a feeling of distress and not to fight to the last limit of endurance. The airborne concentrations were estimated nominally in this study. (The quantities of agent in the exposure atmosphere were calculated from the amount of material disseminated in a given area). No chemical analysis was performed. An important consideration concerning DM is its persistent incapacitating effects. The effects usually referred to are malaise, mental depression, nausea, and vomiting. In the experiments performed in 1958, 10,11 systemic effects, such as nausea and vomiting, were seen infrequently. Of 25 subjects exposed to Ct's ranging from 5 to 144 mg min/cu m, only two became nauseated. They were exposed to Ct's of 18 and 22 mg min/cu m. A similar indication is seen in the older data, 9 which shows that nausea was produced in three of 21 men exposed to a concentration of 2 mg/cu m for 140 sec to 15 min (Ct's of 4.6 to 30 mg min/cu m) and in two of 23 men exposed to 5 mg/cu m for periods of 45 sec to 12-1/2 min (Ct's of 3.75 to 62.5 mg min/cu m). The immediate effects given by Lawson and Temple indicate that a low frequency of systemic effects occurred in their experiments. A summation of the available data indicates that the ICt50 for systemic effects has not been achieved in human exposures. The safety factor for inhaled DM, based on the relationship between an LCt50 derived from animal data and the ICt50's for intolerable irritation and systemic effects, is discussed in section IV. #### III. EFFECTS IN ANIMALS. Appendix A describes in detail the experimental methods used by the American University (1918), Hazleton Laboratory (1963), and the Aerosol Branch, Toxicology Division, CRDL (1957 to 1965) for the determination of the inhalation toxicities of DM dispersed by laboratory methods or from thermal munitions. The reports from these laboratories include descriptions of the following: (1) materials—agent used for laboratory dispersions and test munitions, (2) animals, (3) exposure techniques, (4) particle-size determinations, (5) chemistry and bioassessment of DM, (6) animal observations, and (7) pathological studies. #### A. Laboratory Toxicity Studies. Laboratory No. 1 - War Department, Chemical Warfare Service, Research Division, American University Experimental Station, Washington, D. C.; investigators, Ransom and Bogart; 1918. These experiments were performed with pure DM disseminated by dropping solutions of the material onto a heated surface. Only dogs were exposed during these studies. The following observations are quoted from Ransom and Bogart. 4 Signs During Exposure - In dogs exposed to Cts of from 33,000 to 30,300 mg min/cu m there was immediate irritation of nose, eyes, but in only 5 of the 26 was there any sneezing. Possibly the most striking finding during the exposures was a delayed excitement. In paractically all cases, the animals were quiet or only moderately active during the first 5- to 15-minute exposure. This inactive period was followed by a sudden and prolonged period of excitement. The animals became frantic, and struggled furiously to get out of the box. During this excitement there was vomiting, retching, and defectation in practically every case. Marked salivation and lachrymation was also present. Signs After Exposure - There was always marked depression in the animals exposed to 0.53 mgm/liter or more. Lachrymation, salivation, and purulent conjunctivitis were also present, in most of the animals. Emaciation was common in all but the 4 animals exposed to the lower concentrations. There was nothing noteworthy in the symptoms before death. of the animals dying acutely. Laboratory No. 2 - Hazleton Laboratory, Falls Church, Virginia; investigators, J. Mennear, H. Jennings, D. McCarthy, H. Bolden, J. Ott, B. Smith, and P. Warman; September 1963. The following is quoted from Hazleton Laboratories Contract Report, September 1963. 15 The usual toxic manifestations following exposure to irritants, included lacrimation, ptosis, piloerection, nasal discharge (blood preceding expiration), frothing, salivation, urticaria, emesis, general depression, and decreased activity, dyspnea, hypernea, apnea, wheezing, tachycardia, anorexia, ataxia, asthenia, excessive urination and defecation, diarrhea, and prostration were observed. Dogs exposed to DM (Ct's of from 1,610 to 64,200 mg min/cum) exhibited a severe hind limb ataxia. Also, 3 of the dogs exposed to the highest dosage levels were comatose upon removal from the exposure chamber and were dead within several hours. The toxic effects seen in the monkeys exposed over the same Ct range as the dogs, seemed to be less severe. The effects peculiar to monkeys were palpebral and penile edema. Laboratory No. 3 - Acrosol Branch, Toxicology Division, Directorate of Medical Research, CRDL, Edgewood Arsenal, Maryland; investigators, J. T. Weimer, T. A. Ballard, W. E. Hickman, and C. L. Punte; 1957 to 1964. These experiments were performed using pure DM disseminated either as a dry dust or sprayed in an acetone solution. The following is quoted verbatim. 16 Immediately upon exposure, the animals (rats, mice, and guinea pigs), exposed to DM concentrations varying from 11 to 2,940 mg/cu m, were hyperactive. Within a minute, nasal and ocular irritation were evident at all dosages. After several minutes of exposure, lacrimation and salivation were observed. After 5 to 15 minutes, the excitement was generally supplanted by lethargy and labored breathing. The latter signs often persisted for an hour or two after exposure. The other signs usually subsided within 5 to 10 minutes. Laboratory No. 3 - Investigators, J. T. Weimer, R. L. Farrand, T. A. Ballard, T. E. Hess, G. F. Egan, C. F. Hoffman, J. W. Hiddeman, W. U. Thomas, G. L. Sell, J. S. Olson, R. P. Merkey, J. Burns, and W. M. Lawson; 1965. #### 1. Signs From Acute Exposures. In these studies, rats, guinea pigs, rabbits, dogs, monkeys, and swine were exposed acutely to DM aerosols disseminated by various methods. The responses observed in these species followed the same pattern whether exposure was to pure DM disseminated from 10% acetone solutions or to DM disseminated from the M6A1 or No. 113 Federal Laboratories* thermal grenades. The signs produced by exposures to the three systems of DM disseminated were very similar. Based on these observations, the three systems are treated as an entity. The times to onset of clinical signs and their duration are shown in table VII. A résumé of the responses observed in the seven species tested follows. #### a. Rats and Guinea Pigs. Signs occurring during exposure were irregular respiration, hyperactivity, and death. Postexposure signs were gasping, hypoactivity, decreased consumption of food or water for about 7 to 10 days, loss of weight, piloerection, and loss of fur. Upon death, all animals appeared extremely dehydrated. Survivors began to appear normal after 14 days. #### b. Rabbits. During exposure, ocular and nasal irritation, lacrimation, rhinor-rhea, respiratory difficulty, hyperactivity, squealing, convulsions, and death were seen. After exposure, survivors became hypoactive, exhibited eyelid ptosis, and developed conjunctivitis. After 7 days, loss of fur was noted in a large number of the animals. Loss of appetite was a precursor of death, but all animals continued to drink water. Convulsions, in most cases, were followed by death. #### c. Dogs. Immediately upon exposure, the dogs became extremely restless and jumped and barked. Salivation, retching, and vomiting occurred. The animals appeared intoxicated and became very unstable or ataxic to the extent that they actually fell and had difficulty standing. They had difficulty keeping their eyes open. Upon removal from the chamber, the dogs were hypoactive and pawed at their faces. Gagging and vomiting persisted for about 24 hr. They consumed little or no food or water until about 7 days after exposure and were dehydrated and constipated. After 7 days, the animals appeared to be normal and resumed eating and drinking. There was a definite weight loss. Retching persisted throughout the observation period. Most deaths occurred in the first 7 days. ^{*} Federal Laboratories, Inc., Saltsburg, Pennsylvania. Clinical Signs in Order of Appearance in Animals Inhaling DM Disseminated From a 10% Acetone Spray, the M6Al Grenade, or the No. 113 Grenade Table VII. | | | | Tin | Times to response | пве | | | |-----------------------------|---------|----------|--------------------------|-------------------|---------|---------|---| | 8 U BY C | Bog | Swine | Goat | Monkey | Rabbit | Rat | Guinea pig | | | | A. Dur | During Exposure, min | e, min | | | | | Ocular and nasal irritation | * | H |
₩. | H | | H | н | | Lacrimation | 1 - 3 | 1 - 3 | 1 - 3 | 1 - 3 | 1 - 3 | 1 - 3 | 1 - 3 | | Salivation | 1 - 3 | 1 - 3 | 1 - 3 | 1 - 3 | 1 - 3 | 1 - 3 | 1 - 3 | | Gagging | 1 = 3 | 1 - 3 | 1 - 3 | 1 - 3 | 1 - 3 | 1 - 3 | 1 - 3 | | Rhinorrhea | 3 - 5 | 3 - 5 | 3 - 5 | 3 - 5 | 3 - 5 | 3 - 5 | 3 - 5 | | Hyperactivity | 5 - 3 | 5 - 7 | 5 - 7 | 5 - 7 | 5 - 7 | ائر | 5 - 7 | | Regurgitation | 10 - 15 | 10 - 15 | 1 | 10 - 15 | ı | ı | ı | | Bloating | ı | ı | 15 | ł | 1 | ı | ı | | Respiratory difficulty | 10 - 15 | 10 - 15 | 10 - 15 | 10 - 15 | 10 - 15 | 10 - 15 | 10 - 15 | | | | B. Follo | Following Exposure, days | ure, days | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Dyspenia | 1 - 14 | 1 - 7 | 7 - 1 | 1 - 14 | 1 - 7 | 1 - 7 | 1 - 7 | | Gagging | 1 - 30 | 1 | i | 1 - 30 | 1 | 1 - 14 | 1 - 14 | | Rhinorrhea | 1 - 7 | 1 - 7 | 1 - 7 | 1 - 7 | 1 - 7 | 1 - 7 | 1 - 7 | | Conjunctivitia | 1 | ı | 1 - 7 | ı | 1 - 14 | · 1 | 1 | | | • | C. Foll | Following Exposure, hr | ure, hr | _ | _ | | | Death | 5 - 356 | 3 - 672 | 3 - 720 | 3 - 331 | 1 - 675 | 969 - 2 | 2 - 597 | Note: Exposure Ct's varied from 1,100 to 61,000, 5,540 to 88,000, and 8,500 to 97,800 mg min/cu m, respectively, for the species exposed to DM disseminated from acetone sprays, M6A1 grenades, and No. 113 Federal Laboratories grenades. * I = immediately. #### d. Monkeys. During the exposure, the following signs were noted: salivation, vomiting, respiratory difficulty, ataxia, and rhinorrhea. Upon removal from the chamber, the animals wheezed, exhibited ptosis, and were lethargic. Coughing and vomiting persisted for about 24 to 48 hr. Open breaks in the skin around the eyes and face were noted, possibly due to the agent or to pawing by the animals. Prior to death, the animals were face down and motionless; their breathing appeared to be depressed. #### e. Goats. Signs during exposure were hyperactivity shaking the head, rearing on the hindlegs, licking, chewing, frothing at the mouth, ataxia, convulsions, bloating, and death. For 7 days after exposure, the survivors were hypoactive, knelt on their forelegs, gagged, and vomited. The animals showed rhinorrhea, loss of weight, and generalized weakness. They knelt over and convulsed prior to death. All animals were bloated upon death. #### f. Swine. The signs seen during exposure were salivation, frothing at the mouth, ataxia, and irregular respiration. During the 14 days after exposure, the pigs had respiratory difficulty; they lost weight, and were dehydrated. #### 2. Pharmacology. A joint program was initiated between the Basic Toxicology and Aerosol Branches of the Toxicology Department to determine the pharmacologic action of inhaled DM aerosols in dogs. The effects on the respiratory and cardiovascular systems were determined by J. E. Vestweber, R. K. Biskup, H. L. Snodgrass, R. L. Farrand, J. T. Weimer, and J. W. Electrical Hiddemen, Aerosol and Basic Toxicology Branches, Toxicology Department, Medical Research Laboratory. #### a. Methodology. Beagle dogs weighing 20 to 27 lb were anesthetized by intravenous administration of sodium pentobarbital. Continuous measurements were made of intracarotid blood pressure (by direct cannulation), arterial oxygen content (by a constant recording oximeter), respiratory rate and depth (by a plethysmograph) and intrathoracic blood pressure (by cannulation through the internal jugular vein); continuous electrocardiogram recordings were also made. DM aerosols were dispersed from an acetone solution into a chamber. In two experiments, the dogs' muzzles were inserted directly into the chamber. The Ct's were 17,000 and 28,000 mg min/cu m. One dog receiving the lower dose died in 2 hr, and two others were sacrificed after 5 hr. In another test, the aerosol was breathed from the chamber through a cannula directly into the trachea. This animal received a Ct of 22,000 mg min/cu m. Death occurred 56 min from the start of the exposure. One anesthetized and one unanesthetized dog were exposed to acetone vapors alone to furnish control data for animals exposed to the DM acetone spray. No toxic effects were seen in either animal during a 30-day postexposure observation period. #### b. Results. The percent increase or decrease (as related to control values) in the above-mentioned measurements for one dog surviving an inhalation exposure of 28,000 mg min/cu m and for one that died following an exposure of 17,000 mg min/cu m is shown in figure 1. The progressive pharmacological effects produced in one dog exposed by endotracheal administration to a concentration of DM aerosol of 287 mg/cu m for 56 min are shown in figure 2. Despite the use of heparin, accurate measurement of the arterial oxygen in the surviving dog was difficult because of clotting (figure 1). #### 3. Local Effects of Topically Applied DM on Eyes and Skin in Animals. Local effects of topically applied DM on eyes and skin have been reported by Loevenhart, 17 Punte and coworkers, 16 and by the Aerosol Branch, Edgewood Arsenal, 1965. Loevenhart stated that weak alcoholic solutions of DM applied to the skin of dogs caused slight hyperemia, with petechial hemorrhages and slight edema. After 7 days, a scab covered the area. Punte and coworkers stated that DM doses of 0.5 and 1.0 mg in the eyes of rabbits caused immediately lacrimation and conjunctivitis. No permanent eye damage occurred. The study of ocular and cutaneous effects of DM (suspended in corn oil) by the Aerosol Branch is reported as follows. 8URVIVOR (t, 28 min; C, 1000 mg/cu m; Ct, 28,000 mg min/cu m. Pharmacological Effects Measured in a Dog That Survived and a Dog That Died From the Inhalation of DM Aerosols Figure 1. Figure 2. Pharmacological Effects Produced by Endotracheal Administration of a DM Aerosol to a Dog #### a. Ocular Application; Investigator, W. U. Thomas. A DM suspension in corn oil was administered ocularly to groups of six rabbits each at dose levels of 0.1, 0.2, 0.5, 1.0, and 5.0 mg. All animals were observed for 8 to 14 days. A dose of 0.1 mg produced no observable signs; 0.2 mg produced transitory and mild conjunctivitis; 0.5 mg produced transitory conjunctivitis and mild blepharitis; 1.0 and 5.0 mg produced permanent corneal opacity. Details of this study are shown in table VIII. #### b. Cutaneous Application. A DM suspension in corn oil was placed on the clipped banks of rabbits. Doses of 1.0, 10.0, 50.0, 75.0, and 100 mg were applied to groups of six rabbits each. Doses of 10 mg and higher produced necrosis. Details of this study are presented in table IX. #### 4. Lethality. One of the most striking features of the acute inhalation toxicity of DM in animals is the marked variation in results of different experiments. In the early experiments performed during World War I, these discrepancies in results were sometimes attributed to erroneous estimations of airborne concentrations. Frequently, nominal estimations, rather than chemical analyses, were used. The British Red Book 12 declined to quote the toxicities in dogs, rabbits, monkeys, goats, etc., that had been reported in US Monogram 17, because these results were inconsistent and there was no reason to believe the nominal Ct's were valid. In 1918, Gilbert¹⁸ reported on the inhalation toxicity of DM in mice. He concluded that its lethal concentration was above 3,000 mg/cu m for a 10-min exposure. Nominal concentrations were used in the tests, and there was no consistent relationship between dose and number of deaths. A later summary⁵ pointed out that the data did not justify this estimate. At one time, 30,000 mg min/cu m was used as an LCt50 value¹⁵; the value was possibly based on this earlier experiment in mice. The toxicity results of more recent analytically controlled experiments are as markedly variable as those of the early tests. The results of the acute inhalation studies performed at the American University Experimental Station in 1918, the Hazleton Laboratoriës in 1963 to 1964, and the Aerosol Branch, Toxicology, Department Medical Research Laboratory, Research Laboratories, from 1957 to 1965 are shown in tables X to XV. Table VIII. Eye Effects of Corn Oil Suspension of DM in Albino Rabbits A Table of the Control Contro | ************************************** | Rabbit | | | Signs observed beginning 24 hr after DM application* | ginning 24 hr afte | r DM applicat | ion* | | |
--|--|--|--------------------|--|----------------------|---------------|----------|------------|---------------| | 6 N N N N N N N N N N N N N N N N N N N | No. | 1 | 2 | 3 | 9 | 7 | 10 | 12 | 14 | | A. Dors, 0.1 mg N. N | | | days | | | | days | | | | C. Doss, 0.5 mg Dos | | | | | P7, 0.1 mg | | | | | | Does, 0.2 mg N N N N N N N N N N N N N N N N N N N | 1 - 6 | z | z | z | z | z | <u>~</u> | z | Z. | | C. B. C. C. C. B. C. C. C. B. C. C. C. B. C. C. C. B. C. | | | | | ? | | | | | | C. B. C. C. B. C. C. C. B. C. C. C. B. C. C. C. B. C. C. C. B. C. C. C. C. B. C. C. C. C. B. C. C. C. C. B. C. C. C. C. B. C. C. C. B. C. C. C. C. B. C. C. C. C. B. C. C. C. C. B. C. | r 00 0° | ပ်နှင့် | zzz | zzz | xzz | zzz | zzz | ZZZ | * * * | | C. Bose, 0.5 mg C. Bs. C | 2 1 2 | zóz | z z z | 222 | 222 | ZZZ | zzz | ZZZ | zzz | | C.B. C.B. C.B. C.B. C.B. C.B. C.B. C.B. | | | | | 9.5 | | | | | | D. Dose, 1.0 mg C. C. C. B4, S. C., C. B4, S. C., B4, C., S. C., C. B. C. C. C. B4, S. C., C. B4, S. C., C. B4, C., S. C., C. B. C. C., C. B4, S. C., C. B4, S. C., C. B4, C., S. C., C. B. C. C., C. B4, S. C., C. B4, S. C., C. B4, C., C. B4, C., B4, C., C. B4, C., C. B4, C., C., C., B4, C., C., C., B4, C., C. | 242212 | ကြော်ကို ကြော်
ပေးပေးပေးပေးပဲ
———————————————————————————————————— | | ÜZZZZZ | Z Z Z Z Z Z | ZZZZZ | ZZZZZ | ZZZZZZ | ***** | | CO, C, Bt, S CO, C, Bt, S CO, Ct, Bt, S CO, C, B C, B CO, C, C, B CO, C, | | | | | se, 1.0 mg | | - | | | | E. <u>Dose, 5.0 mg</u> Co, B, C. Co, C, B, C. Co, C, B, S. | 75 57 57 57 57 57 57 57 57 57 57 57 57 5 | គំគំ
សំប៉ូប៉ូប៉
សំបូប៉ូប៉ | , C, B+,
C, B+, | ¢, ₩, | #+, C+, | ΰ | ZZŐZZZ | ZZ 0 Z Z Z | zzőzzz | | CO, B, C CO, C, B- CO, C, B- CO, C, C, B- CO, C, C, B- CO, CO CO, B- CO CO, C, B- B-< | | | | | se, 5.0 mg | | | | | | CO, C, B CO, C, B, S CO, C, B, S CO, C, B, S CO, C, B C, B CO, C, C, B CO, C, | 25 | ပေရိ
ရေပါ | CO, C, B- | 000 | 0°00
0°00
0°00 | 88 | zz | zz | zz | | CO, C, B CO, B, C C, C, B, S CO, C, B, S CO, C, B CO, C, B CO, C, B | £2
82 | ບໍ່ບໍ່ | ¥ ₩ | CO, C, B, S | _ A | ပဲပဲ | ပ်မှ | 88 | 000 | | | 62
30
30 | ່ບໍ່ບໍ | υmi | C-
CO, C+, B+, S | | ပံ | ິວ | ť | χ
Ο Χ
Ο | C = conjunctivitie, moderate; C-, mild; C+, severe. B = blepharitie, moderate; B-, mild; B+, severe. C = corneal opacity. S = seveling. N = normal. ** Severe eye damage. Table IX. Cutaneous Effects of 100-mg/ml Corn Oil Suspension of DM in Clipped Albino Rabbits | Rabbit | | Si | gns observed | d beginning 24 | hr after DM | application* | | |----------|-----|----------------|--------------------|----------------|---------------|--------------|---------| | No. | 1 | 2 | 3 | 4 | 7 | 9 | 10 | | | | | | days | | | | | | | Α. | Dose, 1 mg | g; Amount App | olied, 0.01 n | <u>11</u> | | | 1 | N | N | N | l N | l N | N | N | | 2 | N | N | N | N | N | N | N | | 3 | N | N | N | N | И | N | N | | 4 | N | N | N | N | N | N | N | | 5 | N | N | N | N | N | N | N | | 6 | N | l _N | N | N | N | N | N | | | | B. | Dose, 10 m | ng; Amount Ap | plied, 0.ln | <u>1</u> 1 | · | | 7 | E- | E- | E- | E- | E- | Nec- | Nec- | | 8 | E- | 9 | E- | Nec- | Nec- | E, Nec- | E, Nec- | Nec- | Nec- | | 1ó | E- | 11 | E- | 12 | E- | E- | E- | E- | E- | Ē- | E- | | | - | _ | , | | | ' | • | | | _ | C. | Dose, 50 n | ng; Amount Ap | oplied, 0.5 n | <u>nl</u> | | | 13 | E | E | E | E | E | E- | E- | | 14 | E | E | E | Nec | Nec | Nec | Nec | | 15 | E | E | E | Nec | Nec | Nec | Nec | | 16 | E | E | E | Nec | Nec | Nec | Nec | | 17 | E | E | E | Nec | Nec | Nec | Nec | | 18 | l E | l E | ΙE | Nec | Nec | Nec | Nec | | | | D. | Dose, 75 m | g; Amount Ap | plied, 0.75 | ml | | | 19 | E | Nec | Nec | Nec | Nec | Nec | Nec | | 20 | E | Nec | Nec | Nec | Nec | Nec | Nec | | 21 | E | Nac | Nec | Nec | Nec | Nec | Nec | | 22 | E | Nec | Nec | Nec | Nec | Nec | Nec | | 23 | E | Nec | Nec | Nec | Nec | Nec | Nec | | 24 | E | Nec | Nec | Nec | Nec | Nec | Nec | | | | E. | Dose, 100 1 | mg; Amount A | pplied, 1.0 | ml | | | 2- | 1 E | 1 5 | | | | | l | | 25
24 | E | E | E Nos | E+, Nec | E, Nec+ | E, Nec+ | E, Nec+ | | 26
27 | E | E | E-, Nec | Et, Nect | E, Nec+ | E, Nec+ | E, Nec+ | | 27
28 | E | E | E-, Nec | Et, Nect | E, Nec- | E, Nec+ | E, Nec+ | | | E | E | E-, Nec | E+, Nec+ | E, Nec | E, Nec+ | E, Nec+ | | 29
30 | E | E | E-, Nec
E-, Nec | E+, Nec+ | E, Nec+ | E, Nec+ | E, Nec+ | | | | | 15-, 146C | E+, Nec+ | E, Nec+ | E, Nec+ | E, Nec+ | ^{*} Signs: E = erythema, moderate; E-, mild; E+, severe. Nec = necrosis, moderate; Nec-, mild; Nec+, severe. N = normal. ble X. Inhaintion Toxicity Data for Pure DM and a Biles Smitstical Analysis of the Data for Each Experiment in Each Species of Animals | Pertnent | -
- | | Exposure | 5 | Mortelity | | | | Wiles Statement Committee | , | | |-------------------------------------|------------------|---------|----------|------------|----------------|-------|------------|---------|-----------------------------------|-------------|--------| | Information | | Contra | time | period | fraction | dosth | ď | ED (%) | Lower limit Upper limit Stope | Upper limit | Sion | | | w my/ca w w/ca w | m no/Im | atur | days | | | | | mg mis/cc m | £ | Ŀ | | | | | | A. Rat | | | _ | | | | | | Source: Astonel Branch, Director of | | 181 | 30 | 7 | 9/2 | 1 | | 3, 901 | 3, 159 | 4,817 | 13.2 | | Medical Research, Edgewood Arsenal | | 3 : | ន្ត | Ξ: | % | ı | 2 6 | 4,921 | 3,688 | 6, 234 | | | Dates: June - Sept 1957 | 15,660 | 525 | 2 8 | : : | ** | 1 1 | 3 2 | 5,854 | 4, 582 | 7,479 | | | Investigator: T. A. Ballard | 15,950 | 532 | 8 | 7 | % | 1 | I | 6,963 | 6, 550 | 7,401 | | | Method of dispersion: dust | | | | | | | \$ | 8, 783 | 2 | 13, 209 | | | Source: same | 2,004 | 167 | 12 | 2 | 01/0 | 1 | _ | 2,051 | 815 | £, 163 | -
• | | Date: Jan 1966 | 4,136 | 188 | 22 | * | 01/1 | , | 91 | 4.346 | 2, 908 | 6, 493 | | | Investigator: W. E. Hickman | 5,450 | 2 82 | 2 2 | Z 2 | \$/Jo | | 8 8 | 5,665 | 4, 377 | 7, 331 | | | Madrod of disparaton: sprav | 8,250 | 59 | 20 | Z : | 6/10 | 1 | įz | 13, 340 | 7,765 | 22, 917 | | | (in scatone) | 10,800 | 801 | 8 | * | 7/10 | 1 | \$ | 28, 263 | 9, 627 | 83, 006 | | | Source: same | 695 | 1 | 1 | 7 | 01/0 | 1 | - | 133 | • | 2, 525 | 2.4 | | Date: Sept 1963 | 1, 122 | • | 1 | 1 | 97.6 | 1 | 2 : | 487 | 103 | 2,294 | | | Investigators: T. A. Ballard and | 4, 869 | 1 1 | 1 1 | 1 4 | 01/3 | 1 i | 2 2 | 1,285 | 263 | 2, 253 | _ | | W. E. Hickman | 5, 823 | ı | 1 | * | 01/9: | ı | 12 | 3.394 | 1, 610 | 7, 152 | | | Method of dispersion: same | 7, 423 | ı | ı | 4 | 10/10 | ı | \$ | 12, 454 | 1, 543 | 100,498 | | | Source: same | 300 | ı | | * | 01/0 | ı | | 230 | | 10, 704 | 2.4 | | Date: Aug 1963 | 1,030 | | 1 1 | * : | 2/10 | 1 1 | 2 5 | 1,036 | | 2,750 | | | Investigator: W. E. Hickman | | | _ | : | | | 잃 | 2,678 | | 11, 706 | | | Method of dispersion: same | | | | | | | 2 6 | 6, 923 | 7 7 | 11 | | | | , | ; | | : | | | : . | : | | | | | Source: same | 2,073 | 8 6 | 2 5 | 5 5 | 91/0 | · · | - | | | | | | Date: Apr 1963 | 6,000 | 2 2 | 3 13 | 2 : | 21% | ı | | | | | | | Investigator and method of | 8,096 | 245 | 33 | 7. | 01/0 | • | | | | | | | | 12, 242 | 86 | î E | : : | 0/10 | 1 | | | | | | | Source, investigator, and | 2,832 | 354 | • | 7 | 0/10 | 1 | _ | 23, 704 | 15,076 | 37,270 | 4. | | method of dispersion: same | 7,292 | 261 | 13 | ± | 0/10 | i | 92 | 28,27 | 27, 531 | 31, 120 | | | Date: May 1963 | 11,720 | 129 | 19 | 7. | 25 | 1 1 | 2 5 | 31,533 | 26,316 | 35, 116 | | | | 27,810 | 426 | 8 | : 2 | 1/10 | i | 12 | 40, 109 | 25, 711 | 62,570 | | | | | | | | | | \$ | 49, 528 | 21, 764 | 112, 708 | | | Source, investigator, and | 612 | ı | ì | 1 | 0/10 | 1 | ~ ; | 232 | • | 14,068 | 2.3 | |
method of dispersion: Farme | 1 808 | | | : : | 2/10 | , , | 9 6 | 891 | 534 | 3, 378 | | | Date: Aug 1963 | 2.480 | ı | ı | : = | 22 | 1 | 3 3 | 2, 431 | 286 | 5.989 | | | | 3,560 | ı | 1 | 1 | 10/10 | ı | 12 : | 6,631 | ĮĘ. | 125, 401 | | | | | | | | | | 66 | 25, 424 | 28 | 7, 975, 664 | | | Source: same | 2,149 | 2 | 2 | 1 | 9/6 | ı | | 61 | 0.0 | 7, 721, 281 | 1.7 | | Date: 1957 | Rac . 4 | 220 | 2 5 | <u>:</u> : | °,' | 1 1 | 2 5 | 376 | n
n | 412, 191 | | | investigator: T. A. Ballard | 9,960 | 2:2 | 8 8 | : :: | \$
* | | 임 | 1.454 | , ‡ | 44.912 | | | Method of dispersion: dust | 10,080 | 336 | 20 | 1 | 9/9 | 1 | * | 5, 627 | 2, 667 | 11,869 | | | • | 18,700 | 279 | 2 2 | : : | 9/9 | ı | 66 | 34.465 | 318 | 3, 737, 671 | | | | ,,,,,,, | 5 | 3 | • | 0/0 | 1 | | | _ | | | ble X. (contd) | | Slope | - | | 0.5 5.0 | | =l: | 2.45 | | | 0.5 | 2: | | !! | | | | | 12 2.4 | 2 2 | zi: | 2 8 | | | | | | 7.5 | 8 | 21: | 22 | 1.1 | - 5 | | 8 | | 26 0.8 | 12 | 86 | |----------------------------|-------------|-------------------|-------|--------------|----------------|-----------------------------|-----------------------------|----------|-------------|--------------|-----------------|--|-------------|----------------------------|-------------|----------|------------|--------------|------------------------|----------------------------|------------------|--------|------------|--------|----------|----------|--------------|----------------|-----------------------------|---|--------------|-----------------|----------------------------------|------------------|----------------------------|------------------------------|---------------------------|---------| | nalysis | Upper Hmit | F | _ | 2.9 | | 2) | 25, 456 | | | | 246, 890, 910 | | 100000 | | | | | 7,412 | 11, 2 | 19,421 | 305,50 | | | | | | 3, 936 | 4,748 | 61.8.3 | 973, 5 | 1, 649, 895 | 3,647 | 3,991, | 1, 701, 458, 600 | | 1.526 | | 211,849 | | Blins statistical analysis | Lower limit | me min/cum | _ | 1,193 | 3, 639 | 4,732 | 9,766 | | | 0 | 0.0 | 197 | -
 ° | 0 | | | _ | 263 | 2, 125 | 919. | 28, 381 | | | | | | 52
766 | 1,724 | 2,983 | 2, 921 | 0.0 | 1,845 | : ដ | - 0 | · | | 74 | 1, 900 | | Bli | ED (P) | | | 1,861 | 4, 257 | 5.417 | 15, 768 | | | • | 1,615 | 109 715 | 7, 316, 343 | 205, 256, 510 | _ | | | 1, 397 | 4, 996 | 12, 936 | 119.779 | | | | | | 1,766 | 2, 861 | 1 2 2 2 | 53, 322 | 991 | 2, 539 | 19,865 | 156,018 | | 1.2 | 238 | 20, 054 | | _ | p, | | - | - : | 2 | 잆 | 6 6 | | | - | _ | 9 5 | | _ | | | - | Ξ | 2 2 | 위 | \$ \$ | | _ | | | | - 4 | 9 | 2 2 | 8 | ~ | 9 9 | 2 2 | 2 8 | | 7 | . 9 | 입\$ | | Times to | | | _ | | 15 - 30 min | 10 - 15 min (3),* | 45 (1)
75 - 30 min (3). | ON** (3) | (c) and (c) | ı | 1 | ۱ ۱ | 1 | } | 1 1 | ' | | ι | l 1 | 1 | 1 (| 11 | 1 | 11 | ı | ı | 2 - 3 days | | | | ı | , , | 1 | 1 1 | 1 | 1 : | 1 | | | Mortelity | fraction | | Mouse | 07,70 | 4/10 | 01/ | 01/2 | | | 9/6 | 2/6 | , × | \$/2 | 9/0 | 9 /2 | 3/2 | Cuines Pig | 9/4 | 4 /2 | 7, | */* | 2/4 | ; <u>;</u> | 3/4 | \ | \$ | 2/10
2/10 | 2/10 | 8/10 | | 01/0 | 0/10 | 3/10 | 2/10 | 21/3 | 5/10 | 6/10 | | | Ottorivation | period | days | B. Ke | ± : | . 2 | ± : | <u>.</u> 2 | | | * | 1 | : : | : : | + | 1 1 | * | C. Cuin | 3 | . : | : ≛ : | <u>:</u> : | 2: | 2 2 | 2.2 | 11 | Z | 2 2 | * | ± | | 3 | Z : | -
2 2 | 1 | \$ | 1 | 12 | | | Exposure | time | atm | _ | 2 3 | 2 % | 75 | 2 5 | | | 30 | : 2: | 8 = | 2 2 | S. | 2 2 | 2 | | 30 | 2 2 | 90 | 5 6 | 2 2 3 | 2 8 | 8 5 | 2 2 | e
R | 2 2 | 2 | 8 | | ı | | 1 | 1 | 1 | 1 | 1 1 | | | , | Concin | m no/Bm | _ | 120 | 182 | 133 | 801 | | | = | £ | 975 | 1,772 | 3,688 | 2,420 | 2,833 | | 127 | 25.2 | 387 | 5. 5. | 29 | £ £ | 913 | 1,260 | 2,840 | 135 | 191 | 1.78 | | 1 | 1 1 | 1 1 | ı | , | , | 1 1 | | | - | 5 | mf min/cum mg/cum | | 2,004 | 5,460 | 7,363 | 10,800 | | | 315 | 2, 150 | 15, 780 | 53, 150 | 55, 320 | 50,500 | 84, 990 | | 3,800 | 4, 550 | 11.600 | 13,000 | 18,200 | 25, 300 | 27,400 | 37,800 | 85,200 | 1,350 | 3,225 | 8,875 | | 695 | 1,122 | 4.069 | 5,823 | 674.7 | 1,041 | 2.282 | | | Pertinent | information | | | Source: same | Date: Feb 1964 | Investigator: W. E. Hickman | Method of dispersion: spray | etone) | | Source: same | Date: June 1957 | Taranti and the Control of Contr | | Method of dispersion: dust | | | | Source: same | Date: July - Sept 1957 | Investigator and method of | dispersion: same | | | | | | Source: same | Date: Fab 1964 | Investigator: W. E. Hickman | Method of dispersion: spray
(in acetons) | Source: same | Date: Sept 1963 | Investigators: T. A. Ballard and | W. E. Hickman | Method of dispersion: same | Source, dite, investigators, | nethod of heperison; same | | er in parenthesis indicates number of mortalities at the given times; otherwise, a single mo | 3 | |---| | g | | ŏ | | _ | | × | | ÷ | | 4 | | F | | Pertinent | Ö | Coffee | Exposure | Observation | Mertallty | Times to | | 1-19 | Elies stetistical analysis | nalysia | | |--|------------|----------------------|----------|-------------|-------------------|----------------------|----------|-------------|----------------------------|------------------|----------| | intormation | | | age of | period | IFACTION | det u | ٠. | ED (P) | Lower limit | Upper limit | Slope | | | mg min/cum | mg/cam | đ | days | | | | | m vo/aim go | | | | Source: same | 2,075 | 208 | 70 | 2 | 2/10 | 24 hz | _ | 53 | 0.1 | 42, 624 | 0.1 | | Date: Sept 1963 | 4, 155 | 802 | 2 | *: | 3 | | .5 | 1,300 | 162 | | | | Investigators: T. A. Balland and | 6,000 | 240 | 3 = | 3.3 | 2/10 | | 3 2 | 14, 249 | 6.529 | 31,098 | | | W. E. Hickman | 10, 124 | 260 | 7. | ī | 4/10 | | 2 | 156, 183 | 1,879 | | | | Method of dispersion: spray | 12,242 | 395 | <u></u> | <u> </u> | 5/10 | | 6 | 3, 855, 174 | 164 | 4, 027, 738, 864 | _ | | (in acatone) | | | | | - | | | | | | - | | | · | | | Δ 1 | Dog | | | | - | | _ | | Source: C. A. Ransom and | 3, 300 | 310 | 2 | | 2/0 | • | _ | 879 | 1.6 | 1 | 1.9 | | F. B. Bogart | 4,200 | 240 | 2 | | 0/5 | 1 : | 9 9 | 4,237 | 219 | 82, 048 | | | Date: 1918 | 12,000 | 900 | 2 2 | 1 | 2/2 | 48, 72 hr
12 days | 3 8 | 13, 718 | 6,320 | 29, 776 | | | Method of dispersion: | 18,000 | 00,9 | 3 | 12, 14 | \$/2 | 50 hr. 14 days | 12 | 44, 393 | ‡
‡ | 1 | _ | | Melten alcoholic solution dropped | 21,000 | 200 | S. 1 | 27 | 2/2 | 10 days | ŝ: | | 78. | í | | | on a hospiate | 27 000 | 9 6 | 3 5 | cr .71 | 2/2 | 18, 48 h | | | | | _ | | | 27. 600 | 926 | 3.2 | | 2/2 | 12, 48 hr | | | | | _ | | | 30,300 | 1.010 | 2 | 21 | 2/: | 4 days | _ | | | | | | Source: Aerosol Branch | 9,955 | 524 | 61 | * | 2/0 | ı | - | 5, 160 | 2,916 | 9, 132 | 3.8 | | Detec 16 Sent 1943 | 14, 951 | 516 | 53 | * | 1/2 | <24 hz | 16 | 11,637 | 4.121 | 32,864 | _ | | Date: 10 dept 1363 | 24, 956 | 734 | ř | * | 1/2 | <24 hr | 2 (| 15,506 | 5,139 | 46, 791 | | | Myestigator: J. T. Weimer | | | | | | | 2 2 | 39, 200 | 20.53 | 74. 845 | _ | | Method of dispersion: spray | | | | | | | 6 | 88,400 | 22,532 | 346, 82.1 | | | (100,000 H) | | | | | | | | | | | , | | Source: Hazleton Laboratories | 1,610 | 167 | 2 2 | ខ្ល | 2/2 | | - : | 15,277 | , | 1 1 | 57.0 | | Date: 1 Sept 1363 | 14,400 | 9 7 | R # | 2 2 | 2/2 | 2 3 days | 9 9 | 16.430 | 1 | 1 | | | Investigators: J. Mennear et al. | 35,000 | 583 | 8 | 2 8 | 2/2 | 1, 3 days | 8 | 16, 782 | ' | ł | | | Method of discersion: some | 64, 200 | 433 | 125 | e. | 2/2 | 1, 1 cays | \$ 5 | 17,469 | | | | | (ix acetons) | | | | | | | 66 | 18, 434 | , | • | | | Source: Asr 301 Branch | 5, 100 | 1 | 1 | ± | 8/0 | • | _ | 5, 285 | 1,274 | 21, 923 | + | | Dece: May 1964 | 6,517 | i | | 1: | 1/8 | 1 1 | 3.5 | 11.266 | 6,
292 | 20, 269 | | | Investigators: J. T. Weimer and | 25,480 | 1 (| | : 1 | . s
, '9 | | 8 | 19, 927 | 13,157 | 29,880 | | | W. E. Hickman | | | | | | | \$ 9 | 34,895 | 13,427 | 90, 687 | | | Mathod of dispersion: spray | | | | | | | <u> </u> | 575, 17 | 976 '71 | | | | | | | | E. Monkey | Monkey (Rhesus) | | | | | | | | Saurce: Hazelt'n Laboratories | 1.610 | 107 | 51 | 8 | 0/5 | 1 | - | | | | 31.5 | | Detail 1961 | 14,400 | 480 | 3 | 30 | 2/5 | 1 | .0 | 24,266 | | | | | Deter A Copy 1903 | 19,500 | 4.08
1.08
1.08 | ÷ \$ | 2 2 | 2/2 | 11, 12 4, 4 | 2 5 | 25, 115 | | | | | | 2007 | 7 | 523 | 3 2 | 2/2 | 1, 1 days | 2 | 28,067 | | | | | Method of dispersion: spray
(in cetone) | _ | | | _ | _ | | \$ | 30, 939 | _ | | | | | | | | F. Monkey | Monkey (Squirrel) | | | | | | | | Source: Aerosol Branch | 5,880 | ž | 9 | 1 | 9/6 | | | 2,919 | 130 | 65, 560 | £.3 | | Date: May 1964 | 9,464 | 182 | 25 | . , | 9/9 | | 9 9 | 7,616 | 3.323 | 17,457 | | | Investigators: J. T. Weimer and | 12,710 | 155 | 83 | 1 | 9/ | • | 읾 | 10,069 | 7,399 | 13, 702 | | | W. E. Hickman | 23,760 | 167 | 741 | ı | 9/9 | ı | 2 6 | 17,091 | 5, 670 | 57, 612 | | | Method of dispersion: sarte | | | | | - 1 | | | | | | | Table XI. A Bliss Statistical Analysis of Pure DM Toxicity for the Combined Mortalities of Each Species, All Rodents, All Nonrodeuts, and All Species Combined (Experiments performed from 1918 to 1964) | Species or | | | Bliss statistical | analysis | | |-----------------|-----------|--|--------------------|------------------------|---------| | animal grouping | F | ED(P) | Lower limit | Upper limit | Slope | | | | | mg min/cu | m | | | Dogs | 1 | 3,692 | 800 | 6,308 | 3.4 | | | 16 | 9,068 | 4,650 | 12, 151 | i | | | 30 | 12,491 | 8,120 | 15, 914 | 1 | | 1 | <u>50</u> | <u>17,809</u> | <u>13,700</u> | <u>23, 732</u> | | | 1 | 84 | 34,898 | 25, 623 | 73,010 | 1 | | , | 99 | 85,912 | 49,040 | 397, 347 | | | Mice | 1 | 4 | 0, û | 130 | 0.6 | | | 16 | 861 | 0.4 | 3, 299 | į. | | 1 | 30 | 5, 659 | 382 | 15, 555 | į | | | 50 | 46, 244 | <u>16, 617</u> | 3,801,791 | | | • | 84 | 2,484,742 | 222, 979 | 12, 252, 150, 000, 000 | | | | 99 | 515,630,850 | 5,084,766 | | | | Rats | 1 | 4.7 | 0.0 | 37 | 0.7 | | 1 | 16 | 347 | 77 | 1,008 | 1 | | .[| 30 | 2,307 | 1,067 | 3,664 | 1 | | | 50 | 14,045 | 8,473 | 36, 383 | 1 | | | 84 | 431,659 | 109, 391 | 11, 149, 252 | 1 | | | 99 | 42, 393, 054 | 2,867,994 | 27,927,439,000 | 1 | | Guinea pigs | 1 | 30 | 0.9 | 138 | 0.9 | | | 16 | 836 | 222 | 1,567 | ł | | , | 30 | 2,690 | 1,381 | 4, 123 | | | | <u>50</u> | <u>9,906</u> | 6,420 | 20,093 | 1 | | | 84 | 117, 363 | 43,998 | 1,089,164 | 1 | | | 99 | 3,215,971 | 479,828 | 276,097,340 | | | Monkeys | 1 | 1,987 | 14 | 4,477 | 3.0 | | | 16 | 5,498 | 581 | 8,540 | 1 | | ł | 30 | 7,874 | 2,037 | 11,288 | 1 | | | 50 | 11,756 | 6,686 | 19,023 | | | | 84 | 25, 140 | 16,531 | 197, 278 | | | | 99 | 69,567 | 31,776 | 7,907,435 | | | All rodents | 1 | 5 | 0.3 | 24 | 0.7 | | (mice, rats, | 16 | 204 | 178 | 927 | ļ | | and guinea | 30 | 2,597 | 1,598 | 3,686 | | | pigs) | 50 | 16, 179 | 10, 996 | 26,929 | 1 | | 1 | 84 | 519,644 | 180,456 | 3,402,042 | 1 | | | 99 | 54, 136, 036 | 6, 795, 347 | 2, 268, 730, 400 | | | All nonrodents | 1 | 2,537 | 821 | 4,268 | 3.0 | | i ' | 16 | 7,110 | 4, 203 | 9,346 | 1 | | 1 | 30 | 10,230 | 7,252 | 12,714 | 1 | | 1 | 50
84 | 15,351 | 12,307 | 19,401 | 1 | | | 99 | 33, 141
92, 893 | 24, 823
54, 119 | 58,468
300,632 | 1 | | A 17 | 1 | 1 | l i | i | 0.7 | | All species | 1 16 | 10 | 1
303 | 37 | 0.7 | | combined | 16
30 | 669 | 1 | 1, 111
3, 935 | | | 1 | 50 | 2,915
15,052 | 1,957
11,041 | 22,941 | Į | | 1 | 84 | 338,579 | 148, 643 | 1, 283, 210 | 1 | | 1 | 99 | 21,893,306 | 4,314,795 | 314, 790, 270 | | | L | 1 | 1, -, -, -, -, -, -, -, -, -, -, -, -, | 1 -,, -/, | 1 | <u></u> | Note: All experiments were performed between 1918 and 1964, inclusively. Table XII. Acute Inhalation Toxicity of DM Disseminated From a 10% Acctone Solution and a Biles Statistical Analysis of the Mortality Responses (Experiments performed in 1965) | Species | Ct | Conen | Exposure | Mortality | Times to death | <u> </u> | | Bliss statistics | , | | |----------------|-------------|--------|----------|-----------|--|------------|-------------------|------------------|-------------------|--------| | Species | | | time | fraction | THUES IN GERRI | Р | ED (P) | Lower limit | | Slope | | | mg min/cu m | mg/cum | min | | hr | | | mg min/c | u m | | | Monkey | 40,000 | 296 | 135 | 6/6 | 26, 43, 149, 190(2),* 248 | (ı i | 11.604 | 6, 339 | 21,242 | 12.5 | | - | 25,085 | 214 | 117 | 6/6 | 43, 47, 67, 148, 235, 307 | 16 | 14, 642 | 10,907 | 20, 196 | | | | 20,800 | 219 | 95 | 4/6 | 47, 65, 238, 286 | 30 | 16, 189 | 13,038 | 20, 101 | | | | 16,720 | 209 | 80 | 3/6 | 192, 278, 350 | 50 | 17,837 | 15, 351 | 20,725 | | | | 12,555 | 279 | 45 | 0/6 | = | 84 | 21.434 | 16,740 | 27, 445 | | | | 5,440 | 297 | 2.0 | 6/6 | _ | 99 | 27,416 | 16,050 | 46,828 | | | Dog | 16,720 | 209 | 80 | 6/6 | 10, 16, 17, 35(3) | i , ' | 2,709 | 1,218 | 6,022 | 5.6 | | | 12,555 | 279 | 45 | 4/6 | 18, 20, 42, 116 | 16 | 4, 995 | 3, 251 | 7,675 | | | | 9,060 | 206 | 44 | 5/6 | 63, 86, 278, 336, 356 | 30 | 6, 199 | 4 450 | 8,636 | 1 | | | 5,940 | 297 | 20 | 1/6 | 305 | 50 | 7,888 | 5, 951 | 10,457 | [| | | 2, 960 | 212 | 14 | 0/6 | - | 84 | 12,455 | 8,205 | 18,9°B | l | | | | | |] | | 99 | 22,370 | 10,489 | 50,297 | l | | Goat | 41,600 | 210 | 198 | 6/6 | 4, 16(2), 72, 77, 113 | 1 | 3, 631 | 990 | 13, 316 | 4.4 | | | 30,000 | 227 | 132 | 6/6 | 22(2), 71, 95, 240, 552 | 16 | 7, 245 | 3.537 | 14,840 | l | | | 19,640 | 216 | 91 | 1/6 | 18, 90, 198 | 30 | 0.246 | 5,376 | 15, 902 | ŀ | | | 9,800 | 233 | 42 | 3/6 | 20(2), 239 | 50 | 12, 135 | 8,051 | 18, 292 | 1 | | | 5,062 | 230 | 22 | 0/5 | 1 = 1 = 1 = 1 | 84 | 20, 327 | 12.010 | 34,401 | 1 | | | | 1 | | | | 99 | 40,556 | 13,986 | 111,603 | 1 | | Swine | 61,000 | 223 | 273 | 3/6 | 5.5, 20, 167 | 1 | 6, 183 | 154 | 247, 970 | 2.4 | | owine. | 41,690 | 210 | 198 | 2/6 | 4, 335 | 16 | 21, 913 | 7,423 | 64, 686 | 2.7 | | | 30,000 | 227 | 132 | 2/6 | 47(2) | 30 | 34, 245 | 19,928 | 58,847 | j | | | 19,640 | 216 | 91 | 1/6 | 42 | 50 | 56, 364 | 16, 709 | 190, 140 | 1 | | | 9, 900 | 206 | 48 | 0/6 | <u> </u> | 84 | 114, 930 | 6, 141 | 3, 420, 500 | ł | | | // /** | 1 | 40 | "," | | 99 | 513,700 | 1,473 | 3, 120, 300 | • | | _ | | | | 1 | | 1 | | Į. | | 1 | | Rat | 61,000 | 223 | 273 | 20/20 | 4, 8, 20(4), 47(5), 71,
95(2), 118(2), 124, 147(2)
168 | 1 | 12,296 | 8,70R | 17, 364 | 11.9 | | • | 40,000 | 296 | 135 | 20/20 | 3(2), 47(2), 120(10), 190(4),
216(2) | 16 | 15,887 | 13,582 | 18,584 | | | | 25,085 | 214 | 117 | 18/20 | 29, 110(12), 134, 158, 211(3) | 30 | 17,390 | 15,744 | 19, 209 | ĺ | | | 19.640 | 216 | 91 | 14/20 | 68(3), 140(3), 146, 148, 166(6; | 50 | 19,237 | 17,924 | 20,646 | 1 | | | 16,720 | 209 | 80 | 1/20 | 11 | 84 | 23,290 | 19,644 | 27,614 | 1 | | | 12,555 | 279 | 45 | 1/20 | 21 | 99 | 30,092 | 21,000 | 43, 120 | 1 | | | 5,940 | 297 | 20 | 0/20 | - | 1 1 | | | ļ | l | | Guinea pig | 16,720 | 209 | 80 | 16/20 | 11(6), 17, 35(7), 42, 64, 96 | f i i | 420 | 154 | 1,142 | 2.2 | | | 12,555 | 279 | 45 | 19/20 | 19(14), 26(2), 528(2), 552 | 16 | 1,658 | 971 | 2, 833 | l | | | 5,940 | 297 | 20 | 11/20 | 16(8), 21(2), 40 | 30 | 2, 692 | 1,805 | 4,017 | İ | | | 2,960 | 212 | 14 | 8/20 | 14, 16, 38(5), 70 | 50 | 4,623 | 3,391 | <u>6, 303</u> | l | | | 1,100 | 220 | | 1/20 | 230 | 84 | 12,885 | 8.252 | 20,119 | • | | | l | | l | } | | 99 | 50,840 | 20,849 | 123,970 | 1 | | Rabbit | 40,000 | 296 | 135 | 6/6 | 2. 25(6) | l ı | 173 | 0.00 | 0.0 | 00 1.9 | | | 34,560 | 300 | 115 | 6/6 | 2(5), 24 | 16 | 870 | 0.00 | 0.0 | | | | 29, 140 | 307 | 95 | 6/6 | 2(4), Z.5, 24 | 30 | 1,538 | 0.00 | 0.1 | | | | 20,900 | 279 | 75 | 6/6 | 1.5, 2, 24(3), 48 | <u>5</u> 0 | 2,903 | 0.00 | 0.1 | 00 | | | 11,070 | 246 | 45 | 4/6 | 1. 2. 2, 24, 48 | 84 | 9,687 | 1.309 | 71,715 | | | | 8,050 | 268 | 30 | 4/6 | 24(2), 48, 72 | 99 | 48,638 | 0.00 | ~ | l | | | 4,290 | 286 | 15 | 5/6 | 24. 72(2), Z16, 240 | 1 | Í | 1 | 1 | l | | All rodents | 1 | ł | ì | ł | | | 563 | 42 | 7,404 | 1.8 | | (rate and | 1 | | l | 1 | ľ | 16 | 3,079 | 931 | 10,175 | | | guines pige) | 1 | l . | ł | i | | 30 | 5,609 | 2,733 | 11,512 | i | | | l | Į. | í | 1 | Í | 50 | 10,951 | 8,397 | 14, 282 | | | | { | i | i | i | ! | 84 | 3B, 947 | 15,269 | 99, 344 | ĺ | | | 1 | i | ł | l | | 99 | 213,003 | 21,093 | 2,150,884 | ! | | All nonrodents | (| 1 | í | 1 | ĺ | 1 | 217 | | 11.719 | 1.3 | | An nonrodents | 1 | 1 | ĺ | 1 | | 16 | 1,970 | 276 | 14,037 | 1 | | | 1 | 1 | 1 | 1 | | 30 | 4, 293 | 1,217 | 15, 142 | 1 | | | i | • | ì | f | ł | 50 | 10,233 | 5,996 | 17, 465 | ł | | | | 1 | i | į. | i | 84 | 53, 155 | 16,537 | 170, 861 | į. | | | I | 1 | 1 | j . | ŀ | 99 | 482,792 | 20,161 | 11,561,368 | 1 | | | 1 | j | ļ | 1 | ļ | | | 1 | { | 1 | | All apecies | i | 1 | \$ | i | 1 | 1 | 804 | 203 | 3, 178 | 1.9 | | combined | | 1 | 1 | 1 | l | 16 | 3,834 | 2,009 | 7, 316 | I | | | ł | 1 | l | 1 | l | 30 | 6,653 | 4.463 | 9,919 | ĺ | | | 1 | 1 | 1 | 1 | 1 | 50 | 12,306 | 10,283 | 14,726 | l | | | I | 1 | ı | 1 | l | 84 | 19.498
188,289 | 21,804 | 65,539
647,746 | l | | | 1 | i | 1 | 1 | 1 | | | | | | Number in parenthesis number of mortalities at the given times; otherwise, a single mortality occurred. Table XIII. A Bliss Statistical Analysis of Pure DM Toxicity for the Combined Mortalities of Each Species, All Rodents, All Nonrodents, and All Species Combined (Experiments performed from 1918 to 1965) | Species or animal | | | Bliss statistica | l analysis | | |-----------------------|----------|-------------------------|------------------------|------------------------------|-------| | grouping | р | ED (P) | Lower limit | Upper limit |
Slope | | | | | mg min/ | cu m | | | Mice | 1 | 4 | 0.0 | 130 | 0.6 | | | 16
30 | 860
5,659 | 0.4
382 | 3, 299
15, 555 | | | | 50 | 46, 245 | 16,617 | 3, 803, 104 | | | | 84 | 2,485,012 | 222, 988 | 21, 268, 239, 000 | | | Rate | 1 | 50 | 9.6 | 138 | 1,0 | | | 16
30 | 1, 192
3, 649 | 607
2, 479 | 1,851
4,890 | | | | 50 | 12,710 | 9, 636 | 17, 871 | | | | 84 | 135,506 | 73, 360 | 359, 765 | | | | 99 | 3, 223, 638 | 962,518 | 23, 160, 398 | | | Guines pigs | 16 | 99
1,099 | 23
583 | 236
1,638 | 1,3 | | | 30 | 2,564 | 1,742 | 3, 399 | | | | 50 | 6,599 | 5,087 | <u>8, 909</u> | | | | 84
99 | 39, 616
436, 807 | 24, 235
166, 153 | 88, 749
2, 274, 967 | | | B-114- | | · · | | | ٠, ١ | | Rabbits | 16 | 173
870 | 0.0
0.0 | 1,420
3,323 | 1.9 | | | 30 | 1,538 | 0.0 | 4,565 | | | | 50
84 | 2.903 | <u>0.0</u>
0.0 | <u>6, 745</u>
3, 125, 798 | | | | 99 | 9, 687
48, 638 | 18,711 | 0.0 | Ì | | Dogs | , | 1,979 | 536 | 3, 535 | 2.7 | | | 16 | 6, 052 | 3, 306 | 8, 212 | | | | 30 | 8,980 | 6,060 | 11,463 | | | | 50
84 | 13,945
32,130 | 10,857
23,200 | 18, 249
62, 325 | ļ | | | 99 | 98, 261 | 53,580 | 386, 501 | İ | | Monkeys | 1 | 3,615 | 1,231 | 5, 680 | 4,0 | | • | 16 | 7,811 | 4,556 | 10,081 | | | | 30
50 | 10, 252
13, 886 | 7, 092
10, 984 | 12, 649
17, 235 | | | | 84 | 24, 685 | 19,429 | 40, 165 | l | | | 99 | 53,340 | 34, 699 | 149, 876 | 1 | | Goats | 1 | 3, 631 | 990 | 13, 316 | 4,4 | | | 16 | 7, 245 | 3,537 | 14, 840
15, 902 | l | | | 50 | 9, 246
12, 135 | 5, 376
8, 051 | 18, 292 | l | | | 84 | 20, 327 | 12,010 | 34, 401 | 1 | | | 99 | 40,556 | 13,986 | 117, 603 | • | | Swine | 1 16 | 6, 183 | 154 | 247, 970 | 2.4 | | | 30 | 21,913
34,245 | 7, 423
19, 928 | 64, 686
58, 847 | l | | | 50 | 56,364 | 16,709 | 190, 140 | | | | 99 | 114,930
513,700 | 6,141
1,473 | 3,420,500 |] | | 433 | 1 | 313,700 | 1,473 | 77 | 0.9 | | All rodents | 16 | 949 | 569 | 1, 372 | 1 ".7 | | | 30 | 3,120 | 2, 329 | 3, 948 | 1 | | | 50 | 11,769 | 9,451 | 15, 233 |] | | | 99 | 145, 912
4, 248, 978 | 86, 878
1, 517, 258 | 305, 618
18, 937, 682 | | | All nonrodents | 1 | 899 | 307 | 1,679 | 2.0 | | ADEL MINING CRITICIES | 16 | 4, 201 | 2, 491 | 5, 780 | 1 | | | 30 | 7,238 | 5, 119 | 9,113 | 1 | | | 50
84 | 13,280
41,983 | 10,800
31,769 | 16, 030
65, 542 | ! | | | 99 | 196,093 | 110, 122 | 528, 632 | 1 | | All species | 1 | 57 | 22 | 113 | 1.0 | | combined | 16 | 1,178 | 788 | 1,598 | | | | 30
50 | 3,431 | 2,693
9,548 | 4, 185
<u>13, 600</u> | İ | | | 84 | 103,616 | 9,548
74,383 | 179, 939 | İ | | | 99 | 2, 246, 754 | 1,043,636 | 6, 367, 579 | 1 | Table XIV. Acute Inhalation Toxicity of DM Disseminated From an M6A1 Munition and a Blies Statistical Analysis of the Mortality Responses (30-Day obsurvation; experiments performed in 1965) | | Cı | Concn | Exposure | Mortality | Times to death | | | Blise statistics | il anaylsis | | |----------------|--------------------|------------------|----------|--------------|---------------------------------|-----------|--------------------------------|-------------------------------------|-----------------------------------|-------| | Species | CI . | Concn | time | fraction | Times to death | P | ED(P) | Lower limit | Upper länit | Slope | | | ms min/eu m | mg/cs m | min | | hr | | | mg min/e | cu m | | | Monkey | 36, 500 | 2,808 | 13 | 4/6 | 17(3), #19 | 1 | 4, 324 | 441 | 42, 314 | 3.5 | | , | 34, 900 | 2,685 | 13 | 6/6 | 18(4), 20, 192 | 16 | 10, 263 | 3, 420 | 29, 912 | | | 1 | 24,200 | 2,689 | 9 | 3/6 | 22, 23(2) | 30 | 13,923 | 7, 169 | 27, 041 | l | | 1 | 17,600 | 2,514 | 7 | 4/6 | 24(2) | <u>50</u> | 19,569 | 14, 193 | 26, 980 | ! | | | 14,400 | 1,800 | 8 | 3/6 | 43(3) | 84 | 37, 302 | 15,593 | 89, 236 | l | | | 13,900 | 1,986 | 7 | 0/6 | _ | 99 | 88,538 | 11,119 | - | 1 | | Dog | 43, 700 | 2, 913 | 15 | 5/6 | 5, 22(3), 48 | lıl | 13, 351 | 6, 417 | 27, 776 | 7.2 | | nog | 36, 900 | 2,460 | 15 | 5/6 | 24(5) | 16 | 20, 482 | 13.906 | 30, 167 | | | | 29,500 | 2,269 | 1 13 | 2/6 | 24, 91 | 30 | 23, 821 | 17, 878 | 31,739 | | | | 17,600 | 2,514 | 1 ' 7 | 1/6 | 41 | 50 | 28, 193 | 22, 673 | 35,212 | ł | | | 14, 300 | 1,586 | 9 | 0/6 | 1 | 84 | 38, 802 | 27,857 | 54, 049 | ł | | | 6, 200 | 886 | ĺ | 0/6 | _ | 99 | 59, 529 | 30, 599 | 115,812 | ŀ | | | - | 2.808 | 13 | 1 ' | | ا , ا | 368 | 0.1 | | 1.7 | | Cont | 36,500 | | 1 13 | 5/6 | 17(2), 19, 48, 72
18(5), 138 | 16 | 2,156 | 16 | - | **' | | | 34, 900
25, 600 | 2, 685
2, 327 | 1 11 | 6/6
4/6 | 3, 4(2), 50 | 30 | 4, 025 | 112 | | 1 | | | 14,400 | 1,800 | 1 16 | 4/6 | 44(2), 288, 360 | 50 | 8,076 | 945 | 69,016 | l | | | 12,200 | 2,033 | ء ا | 4/6 | 44(3), 288 | 84 | 30, 228 | 10.063 | 90, 804 | l | | | 12,100 | 2,033 | ١ ، | 7,0 | 1 44(5),, 200 | 99 | - 1 | 1,664 | 7-1-1 | l | | | | | 1 | | | 1 1 | ' | 0.0 | | 2.1 | | Swine | 62, 700 | 2,508 | 25 | 5/6 | 16(2), 21, 40, 168 | 16 | 2,746
12,151 | 0, 0
35, 1 | 8,047,313,100
4,206,301 | 2.1 | | | 45,700 | 2, 688 | 17 | 4/6 | 17(4) | 30 | 20,540 | 1,405 | 300, 255 | i | | | 39,000 | 2, 435 | 16 | 1/6 | 48 | 50 | 36,011 | 12, 202 | 111,530 | l | | | 14, 900
13, 900 | 2, 129
1, 986 | 1 5 | 1/6
0/6 | 24(2). 42 | 84 | 111, 116 | 49 | 255, 955, 870 | | | | 13,700 | 1,700 | 1 | ٧,٥ | _ | 99 | 495,520 | 9.0 | 9, 640, 477, 700, 000 | | | | | 1 . | j . | | | | 1 | | | ١., | | Rabbit | 45,700 | 2, 688 | 17 | 4/6 | 17(4) | 1 | 2,292 | 0.0
68.4 | 4, 522, 860, 000
2, 094, 405 | 1.9 | | | 39,000 | 2,600 | 15 | 5/6 | 3, 24(4) | 16 | 11,974 | | | l | | | 37,000 | 2, 435 | 16 | 4/6 | 48, 65, 165(2) | 30 | 21,464
41,159 | 3, 443. l
84545. 4 | 135,812
221,577 | l | | | 34, 900 | 2,653 | 13 | 1/6 | 18 | 50
84 | 141,468 | 23.5 | 851.040.070 | ı | | · · | 29,500
18,600 | 2,269
2,657 | 13 | 4/6 | 132(2), 456(2) | 99 | 739, 116 | 0.0 | 49, 695, 089, 000, 000 | | | | 18,600 | 2,657 | 1 7 | 1 | 132(2), 136(2) | 1 | l . | 1 | | ı | | Rat | 88,000 | 2,588 | 34 | 14/20 | 1(6), 2(4), 24(3), 48 | 1 | 16,409 | 13, 496 | 19,651 | 3.B | | | €0,000 | 2, 666 | 30 | 15/20 | 1(4), 2(5), 24(5), 48 | 16 | 36, 674 | 34, 15L | 39, 382 | 1 | | | 69, 500 | 2,574 | 27 | 15/20 | 4(5), 24(9), 48 | 30 | 38, 707 | 47,006 | 50, 470 | Į. | | | 55,800 | 2,066 | 27 | 2/20 | 2, 48 | 50 | 66, 856 | 64,033 | 69, 804 | Į | | | 42, 100 | 2,216 | 19 | 1/20 | 96 | 84
99 | 121,852 | 106, 944 | - | į | | | 36, 500 | Z, 808 | 12 | 0/20 | 259(5) | 77 | - | - | - | i | | | 34, 900 | 2,685 | 13 | 5/20 | | 1 | | Ì | | i | | | 17, 600
14, 300 | 2,514
1,586 | 7 9 | 1/20 | 72
268 | ł | ì | ŀ | [| 1 | | | ł | | 1 | 1 | 1 | i . | I | | | ١ | | Guinea pig | 17,600 | 2,514 | 7 | 18/20 | 3(6), 24(12) | 1 | 2,542 | 1,705 | 3,780 | 3.3 | | | 14, 400 | 1,800 | 8 | 19/20 | 2(4), 43(15) | 16 | 6, 853 | 5,388 | 7,492 | | | | 14, 300 | 1,586 | 9 | 5/20 | 20(4), 264(1) | 30 | 8,778 | 8,066 | 9, 553 | i . | | | 13, 900 | 1,986 | 1 2 | 4/20 | 21(2), 96(2) | 5G
84 | 12,591
24,946 | 12, 155
20, 552 | 13,042
30,278 | 1 | | | 6, 200 | 886 | 7 | 7/20
0/20 | <1(3), 24(2), 720(2) | 99 | 62, 350 | 40, 619 | 95, 704 | 1 | | | 5,540 | 1,385 | 1 1 | 0/20 | 1 - | | | | 1 | 1. | | All rodents | l | 1 | 1 | I | Ì | 1 | 384 | 0.6 | 251,830 | 1.0 | | | 1 | i | 1 | 1 | ì | 16 | 8, 362 | 1,266 | 55, 248 | l | | | 1 | 1 | 1 | 1 | l . | 30 | 24, 798 | 16, 115 | 38, 160 | • | | | | I | 1 | | 1 | 50 | 83, 380 | 6, 125 | 431, 143 | 1 | | | | Į. | 1 | | 1 | 84 | 831, 394 | 5,243 | 131, 832, 220 | 1 | | | i | 1 | 1 | i | 1 | 99 | 18,083,876 | 1,128 | 289, 951, 250, 000 | 1 | | All nonrodents | I | 1 | | 1 | 1 | 1 | 1,605 | 1,505 | 1,712 | 2.0 | | | 1 | 1 | 1 | 1 | ı | 16 | 7, 635 | 7,418 | 7,859 | l . | | | 1 | ı | 1 | 1 | 1 | 30 | 13,237 | 13,015 | 13,462 | 1 | | | İ | ! | ! | 1 | 1 | 50 | 24, 462 | 24, 277 | 24,648 | 1 | | | 1 | 1 | 1 | 1 | | 84 | 78, 332 | 76, 222 | 80,502 | | | | 1 | 1 | 1 | 1 | 1 | 99 | } - | j - | i - | ł | | All species | | 1 | | l | 1 | 1 . | 176 | 1.8 | 17,512 | 0.9 | | | 1 | 1 | 1 | 1 | 1 | 16 | 4, 144 | 760 | 22,595 | l "." | | | | | | | | | | | | | | combined | Į. | 1 | | 1 | I | 30 | 12.631 | 6, 266 | 76 474 | ļ | | | 1 | 1 | ļ | | 1 | 30
50 | 12,631
43,808 | 6, 266
24, 549 | 25.476
78.178 | ł | | | | | | | | | 12, 631
43, 808
463, 066 | 6, 266
<u>34, 549</u>
31, 124 | 25, 476
78, 178
6, 889, 632 | | Number in parenthesis indicates number of mortalities at the given times; otherwise z single mortality occurred A TO THE RESIDENCE OF THE PROPERTY OF THE PROPERTY OF THE RESIDENCE Table XV. Acute Inhalation Toxicity of DM Disseminated From No. 113 Federal Laboratories Speciment Munitions and a Bliss Statistical Analysis of the Mortality Responses (30-Day observation; experiments performed in 1965) The state of s | Species | Gt. | Conen | Exposure | Mortality | Times to death | ١. | | Bliss statistical | analysis | | |------------|-------------|------------------|----------|-----------|--------------------------------|------|----------|-------------------|--------------------|--------| | o)-cian | | Conen | time | fraction | Times to death | P | ED(P) | Lower limit | Upper limit | Slope | | | mg min/cu m | mg/cu m | in in | | hr | | | mg min/cu r | n | | | Monkey | 29,000 | 3, 222 | 9 | 6/6 | 3(2), * 5(2), 24, 28 | , | 8, 131 | 1.097 | 60, 252 | 5.2 | | • | 26, 270 | 3, 753 | 7 | 1/6 | 17 | 16 | 14,678 | 6,838 | 31,509 | | | | 18, 200 | 3,033 | 6 | 3/6 | 17(2), 332 | 30 | 18,080 | 12,460 | 26, 235 | j | | | 14,600 | 2,433 | 6 | 1/6 | 42 | 50 | 22.814 | 16,297 | 31,936 | 1 | | | 10,400 | 2,600 | 4 | 0/6 | - | 84 | 35, 459 | 10,730 | 117,182 | l | | | | | | ' | | 99 | 64,007 | 5,539 | 739, 593 | | | Dog | 51,600 | 3.686 | 14 | 6/6 | <1, 17(4), 41 | 1 | 9, 699 | 2, 881 | 32. 659 | 5.0 | | | 42, 160 | 4,216 | 10 | 5/6 | 18(3), 96, 163 | 16 | 17, 952 | 9, 763 | 33,009 | | | | 29,000 | 3,222 | 9 | 2/6 | 48. 70 | 30 | 23.309 | 14,686 | 33,889 | ı |
| | 26, 270 | 3, 753 | 7 | 2/6 | 48, 72 | 50 | 28, 428 | 21,623 | 37, 376 | 1 | | | 14, 240 | 3,560 | 4 | 1/6 | 304 | B4 | 45,019 | 27,875 | 72, 708 | l | | | 1 | 1,141 | - | -11 | | 99 | 83, 322 | 28,597 | 242, 771 | ì | | Coat | 97, 800 | 3, 622 | 27 | 6/6 | <1(4), 16(2) | 1 1 | 1,072 | j 69 | 16, 671 | 2.2 | | - | 77, 500 | 3, 875 | 20 | 6/6 | 16(5), 138 | 16 | 4, 216 | 867 | 20, 497 | | | | 60,000 | 5.003 | 12 | 5/6 | 22, 240(2), 456, 648 | 30 | 6,837 | 2.084 | 22, 433 | • | | | 50, 550 | 3, 611 | 14 | 6/6 | 17(2), 96, 144, 164, 264 | 50 | 11,723 | 5,335 | 25, 763 | 1 | | | 36, 135 | 4,015 | 9 | 5/6 | 68(2), 600, 624(2) | 84 | 32, 595 | 18, 155 | 58, 520 | į | | | 22,400 | 3, 200 | 7 | 4/6 | 18, 316, 456, 720 | 99 | 128, 200 | 26,528 | 619,545 | i | | | 13.140 | 3, 285 | 4 | 4/6 | 18, 360, 472, 552 | '' | | *0,200 | 017,545 | l | | | 8,500 | 2,125 | 7 | 2/6 | 600, 672 | i I | i | [| | 1 | | Swine | 60,000 | 5,000 | 12 | 6/6 | 22(6) | | 20,874 | 7,405 | 58, 837 | 9.9 | | 6 at live | 43,600 | 4, 360 | 10 | 4/6 | 5(2), 22(2) | 16 | 28, 467 | 16,713 | 48,487 | 7.7 | | | 36,135 | 4,015 | 10 | 4/6 | 24(3), 672 | 30 | 31.761 | 22,016 | 45, 821 | { | | | 22, 400 | 3,200 | 7 | 0/6 | 24(3), 612 | 50 | 35, 888 | 28,854 | 44, 637 | 1 | | | 13, 140 | 3, 285 | | 0/6 | 1 - | 84 | 45, 245 | 32,265 | 63, 446 | 1 | | | 15,140 | 7, 465 | • | 1 % | | 99 | 61,704 | 27,086 | 140.564 | í | | Rabbit | 97, 800 | 3, 622 | 27 | 12/12 | 16(12) | 1 | 16,894 | 8, 279 | 34, 475 | 5, 2 | | WEDOW | 77,500 | 3, 875 | 20 | 12/12 | 17(12) | 16 | 30, 333 | 21.509 | 42,777 | (*** | | | 60, 700 | 4, 669 | 13 | 2/6 | 18(2) | 30 | 37, 294 | 29,534 | 47,092 | ٠. | | | 51,600 | 3,686 | 14 | 2/6 | 17, 41 | 50 | 46, 959 | 39,615 | 55,665 | į . | | | 42, 160 | 4, 216 | 10 | 2/6 | 18, 96 | 84 | 72, 698 | 51.964 | 101,704 | | | | 34,600 | 4. 325 | .0 | 1/6 | 216 | 99 | 130,527 | 64,541 | 263,975 | í | | | 29,600 | 3, 222 | 9 | 4/6 | 2(2), 24(2) | " | 130,321 | 0-, ,-1 | 403,713 | l | | | 26, 270 | 3, 753 | 7 | 0/6 | ciel, catel | 1 | l . | | | 1 . | | | 25,725 | 3,675 | , | 0/6 | { | • | i . | 1 | | { | | | 14,600 | 2,433 | 6 | 0/6 | 12 | ı | i | i ' | | 1 | | | 14, 240 | 3,560 | 4 | 0/6 | [] | 1 | ſ | i I | | 1 | | Culous als | 1 | | _ | 39/40 | i | Ι, | 9, 361 | 4, 325 | 30.361 | 4.6 | | Guines pig | 77, 500 | 3,875 | 20
14 | | 1(19), 17(20) | 16 | 18,195 | 12,624 | 20, 261
26, 225 | 1 7. ' | | | 51,600 | 3,686
3,611 | 14 | 17/20 | <1, 17(16) | 30 | 23,005 | 18, 282 | 26, 225
28, 950 | 1 | | | 42, 160 | 4, 216 | 10 | 15/20 | >1(9), 17(11)
2(2), 18(13) | 50 | 29,888 | 26,615 | 28, 950
33, 564 | 1 | | | 29,000 | 3, 222 | 10 | 17/20 | 2(6), 4(6), 24(4), 597 | 왕 | 49,096 | 36,633 | 55, 216 | 1 | | | 26, 270 | 3, 753 | 7 | 0/20 | - efol' afol' %a(al' 2A) | 99 | 95,432 | 47,572 | 191,439 | í | | | 25, 725 | 3, 153 | 7 | 0/20 | 1 🗆 | 77 | 73,332 | .,,,,,,, | 191,439 | l | | | 14,600 | 2,433 | 6 | 1/20 | 18 | 1 | , | l | | 1 | | | 14, 240 | 3,560 | 1 4 | 6/20 | 18, 42, 402(2), 448, 449 | i | l | i | 1 | 1 | | | 8,500 | 2,125 | 1 | 0/20 | - | l | l | | 1 | l . | | *** | 97, 800 | 3, 622 | 27 | 39/40 | 141981 22411 | ١, | 11,528 | 3,768 | 3 | 3.8 | | Rat | 77, 500 | 3, 6ZZ
3, 875 | 27 | 35/40 | 16[38], 32(1)
17(33), 33(2) | 16 | 26, 202 | 15,778 | 35,578
43,514 | l '. " | | | 51.600 | 3, 686 | 14 | 10/20 | 17(7), 696(3) | 30 | 34, 958 | 25, 935 | 47,120 | 1 | | | 50, 550 | 3,611 | 14 | 2/20 | 17(2) | 50 | 48, 217 | 42, 489 | 54,718 | 1 | | | 42,160 | 4,216 | 10 | 1/20 | 19 | 1 24 | 88, 730 | 56, 188 | 140,117 | ſ | | | 29,000 | 3.222 | 10 | 12/20 | 24(12) | 1 33 | 200,801 | 68, 819 | 595, 899 | 1 | | | 26, 270 | 3,753 | 7 | 0/20 | ==(-=) | l " | -00, 501 | 1 00,017 | 307,079 | ł | | | 14,600 | 2,433 | 6 | 3/20 | 18(2), 42 | ĺ | í | į | Ī | I | | | | | | | | | | | | | Table XV. (contd) | ٦ | | | | | | _ | | | | | | _ | | _ | | | | | _ | |----------------------------|--------------|-------------|-------------|---------|---------|---------|---------|----------------|---------|-------------|---------|----------|----------|-------------|----------|---------|---------|----------|-----------| | | Slope | | 3.6 | | | | | 3.0 | | | | | | 3.0 | | | | | | | analysis | Upper limit | | 18, 628 | 28, 627 | 33, 532 | 41, 692 | 90, 401 | 11, 453 | 20, 673 | 25, 816 | 34, 965 | 91,656 | 395, 738 | 306, 223 | 93, 705 | 61,770 | 39, 773 | 348, 206 | 8.776.949 | | Bliss statistical analysis | Lower limit | mg mis/cu m | 4,030 | 14, 243 | 22,095 | 34, 593 | 52,477 | 2,172 | 9,411 | 15, 576 | 25, 848 | 45,804 | 82, 966 | 111 | 2, 792 | 8,711 | 30.245 | 15,886 | 4.862 | | | ED(P) | | 8, 665 | 26, 192 | 27, 220 | 27, 980 | 71,439 | 4, 988 | 13, 948 | 30,053 | 30,053 | 164, 794 | 181,199 | 5, 823 | 16, 714 | 23, 197 | 34, 685 | 74, 374 | 206, 579 | | | ď | | - | 9. | 30 | 20 | \$ | | 36 | 30 | 20 | 80 | 6 | | 16 | 30 | 20 | 8 | 90 | | Times to death | mess or some | hr | | | | | | - | | | | | | | • | | | | | | Mortality | fraction | Exposure | time | nim | dollo. | uu no/Buu | | | | | | | | | | | | | | | | | | | Ċ | ວັ | m no/um Boz | Species | | All rodents | | | | | All nonrodents | | | | | | All species | combined | | | | • | # a. The Influence of Concentration, Time, and Ct on Deaths Caused by Acute Exposures to DM. Lethality of DM in animals appears to be related to Ct rather than to concentration or time, individually. The relationships between Ct and mortality can be seen through all the individual experiments in tables X, XII, XIV, and XV. The most striking evidence of the greater importance of Ct is the data for monkeys exposed to pure DM disseminated from 10% acetone solutions, and for DM thermally generated from the M6A1 or No. 113 grenades. The LCt50's for monkeys are 17,837 (15,351 to 20,725), 19,569 (14,193 to 26,980), and 22,814 (16,297 to 31,936) mg min/cu m, respectively, for the three methods of aerosol generation. The value for pure DM was obtained at concentrations of 209 to 297 mg/cu m and exposure times of 20 to 135 min. The LCt50's for the M6A1 and No. 113 grenades were obtained at concentrations of 1,800 to 2,808 and 2,600 to 3,222 mg/cu m, respectively, and exposure times of 7 to 13 and 4 to 9 min, respectively. In rats, guinea pigs, rabbits, dogs, and monkeys, the LCt50's for pure agent dispersion (long exposure times, low agent concentration) were greater than for the M6A1 and the No. 113 grenade dispersions (short exposure times, high agent concentration). In swine and goats the reverse was true. #### b. Times to Death. Times to death for the various animals in the different experiments are shown in tables X, XII, XIV, and XV. Table XVI summarizes the mortalities produced in the seven animal species exposed to DM acetone sprays and DM from the M6A1 and the No. 113 grenades. In all species and at most Ct levels, some deaths occurred in 1 day or less. With airborne sprays, about 60% of the deaths occurred during the first 2 days and 80% in less than 1 wk. With the M6A1 munition, about 84% and an additional 9% (93%) of the deaths occurred in 2 and 7 days, respectively, but with the No. 113 munition, 89% and 92% of the deaths occurred in the same time period. Only a few deaths were delayed beyond 2 wk with either of the three systems. # c. Summary of Animal Mortality Following Acute Exposures to DM. The human population to which we must project our toxicity estimates is highly heterogeneous. Various persons come from various genetic strains. Genetic responses to the effects of drugs are variant. Table XVI. Summary of Times to Death Following Inhalation of DM in Rats, Guinea Pigs, Rabbits, Dogs, Monkeys, Goats, and Swine (Experiments performed in 1965) | i | | Acetone spray | 1, | | M6Al munition | ao | | No. 113 munition | tion | |---------|------------------|-----------------------------|------------------------|------------------|-----------------------------|------------------------|------------------|-----------------------------|------------------------| | Time to | No. of
deaths | Cumulative No.
of deaths | Cumulative % of deaths | No. of
deaths | Cumulative No.
of deaths | Cumulative % of deaths | No. of
deaths | Cumulative Nc.
of deaths | Cumulative % of deaths | | day | | | | | | | | | | | ۷. | 57 | 57 | 27 | 50 | 20 | 79 | 281 | 281 | 85 | | - | 25 | 109 | 51 | 11 | 127 | 65 | 6 | 290 | 88 | | 2 | 35 | 141 | 99 | 37 | 1 91 | 48 | \$ | 295 | 89 | | 3 | 12 | 153 | 1. | 6 | 173 | 68 | - | 962 | 89 | | * | - | 160 | 74 | * | 177 | 91 | 1 | 299 | 9 | | 2 | 17 | 174 | 81 | 1 | 177 | 91 | 7 | 301 | 93 | | 9 | * | 178 | 83 | 2 | 179 | 35 | 2 | 303 | 35 | | 7 | 2 | 180 | ** | | 180 | 93 | 1 | 303 | 35 | | œ | 90 | 188 | 87 | 1 | 180 | 93 | ı | 303 | 35 | | • | г
- | 191 | 68 | 1 | 180 | 93 | | 304 | 26 | | 10 | 7 | 198 | 26 | 'n | 185 | \$ | 2 | 306 | 26 | | 11 | 6 | 201 | 93 | - | 186 | 96 | ~ | 307 | 93 | | 12 | 6 | 204 | 95 | 7 | 188 | 96 | 1 | 308 | 93 | | 13 | 77 | 506 | 96 | ı | 188 | 96 | 27 | 310 | \$ | | 14 | 4 | 210 | 26 | 1 | 188 | 96 | ı | 310 | z | | 51 | - | 211 | 86 | - | 189 | 97 | Ä | 311 | \$ | | 91 | 1 | 211 | 86 | 1 | 189 | 26 | 7 | 313 | \$ | | 81 | 1 | 211 | 86 | 7 | 191 | 86 | ~1 | 315 | 95 | | 19 | 1 | 211 | 86 | 2 | 193 | 66 | m | 318 | 96 | | 22 | 7 | 213 | 66 | ı | 193 | 66 | ı | 318 | 96 | | 23 | 2 | 215 | 100 | ı | 193 | 66 | - | 319 | 96 | | 24 | 1 | 215 | 100 | ı | 193 | 66 | | 320 | 26 | | 52 | 1 | 215 | 100 | ı | 193 | 66 | 2 | 322 | 97 | | 26 | ı | 215 | 100 | _
 | 193 | 66 | 7 | 324 | 86 | | 22 | 1 | 215 | 100 | ı | 193 | 66 | - | 325 | 86 | | 58 | ı | 215 | 100 | 1 | 193 | 66 | 7 | 327 | 66 | | 53 | 1 | 215 | 100 | 1 | 193 | 66 | 6 | 330 | 66 | | 30 | 1 | 215 | 100 | ~ | 195 | 100 | | 331 | 100 | | | | | | 1 | | | | | | The human population contains persons whose living habits, eating habits, histories of
diseases, drug-taking, and environmental exposures to gasolines, metal fumes, dust, pollows, etc., are completely different. The conditions of the various individuals before, during, and after exposure will be very different. To project estimates to such a heterogeneous human population, the animal population exposed to DM should be large and heterogeneous. (These factors are accounted for, to the greatest degree, by using the data for all species of animals combined.) Single experiments on any species have examples of high or low LCt50's and high or low slopes. Whenever data are summated to include many animals and wider variability (animals, and other conditions), the LCt50's for DM average 10,000 to 20,000 mg min/cu m, and the slope of the regression line flattens to 1.0 to 2.0. This wide variability holds for experiments conducted during 1918 to 1964 (total of 868 animals). It is also true for experiments conducted with pure DM during 1965 (total of 407 animals), 1965 studies with the M6A1 and No. 113 munitions (total of 1,129 animals), and the summation of all the studies (2,404 animals). This is to be expected, since any individual experiment involves a segment of the overall population. This segment is likely to include animals that are relatively homogeneous, especially the rodents, which, in all probability, would be littermates. It applies largely to rabbits, pigs, goats, and, to some degree, monkeys. The dogs are usually mongrels, but for any given experiment, the animals are in a group that is housed and handled together for periods usually greater than I mo. Thus, handling, environmental conditions, experimental conditions, and many other variables are relatively constant for all animals in a given experiment. The animals and the conditions may be different from one experiment to another. The variables that could influence toxicity are difficult to detect; therefore, reactions to drugs or chemicals may be much more widespread than is realized. An outstanding example is the metabolic action of tranylcypromine. Persons taking this drug become severely poisoned by normally innocuous foodstuffs, such as cheese. 19,20 Another example is mercaptopurine, which inhibits the ability to produce antibodies in response to antigens. 21 Exposure to an agent may sensitize the animals to a disinfectant used to scrub the floor, to the absorbent substance spread on the bottoms of the cages, or to minor infections or colds among the laboratory and animal-colony personnel. The lettuce fed to the guinea pigs may come from different parts of the US in different seasons of the year. It is therefore possible that insecticides used on the food could influence the toxicity of the experimental agent. Such variables would be different from experiment to experiment. ## 5. Subacute Exposures. Laboratory - Aerosol Branch; investigators, T. W. Ballard, G. F. Egan, J. T. Weimer, T. L. Mess, G. F. Sell, R. L. Farrand, J. S. Olson, and R. P. Merkey; 1964. Two groups of eight monkeys, eight dogs, and 20 guinea pigs each were exposed for 10 consecutive days to aerosols of DM generated from the No. 113 grenade (table XVII). The animals from group 1 were exposed to daily Ct's of DM ranging from 9,740 to 13,720 mg min/cu m (monkey LCt3 to LCt13, dog LCt1 to LCt6, guinea pig LCt1.2 to LCt6). The average daily Ct was 11,609 mg min/cu m (monkey LCt7.0, dog LCt2.7, guinea pig LCt3). The 10-day cumulative Ct was 116,090 mg min/cu m (monkey LCt99.99, dog LCt99.90, guinea pig LCt99.7). Two monkeys died on the 11th day, one on the 12th day, one on the 13th day, and one on the 24th day, for a total of five out of eight dead. Only one of the eight dogs died (16th day). One guinea pig died on the ninth day, two on the 12th day, and three on the 20th day, for a total of three out of 20 dead. Monkey mortality was greater than would be expected from any of the daily exposures alone, but less than would be expected from the 10-day cumulative Ct. Dog and guinea pig mortalities were not greater than would be expected from any of the daily exposures, but were far less than would be expected from the 10-day cumulative Ct. The animals from group 2 were exposed to daily Ct's of DM ranging from 14,540 to 21,660 mg min/cu m (monkey LCt16 to LCt46, dog LCt8 to LCt28, guinea pig LCt8 to LCt26). The average daily Ct was 17,302 mg min/cu m (monkey LCt28, dog LCt15, guinea pig LCt15). The 10-day cumulative Ct was 173,020 mg min/cu m (monkey LCt < 99.9, dog LCt > 99.9, guinea pig LCt99.99). One monkey died on the second day following the exposure. All eight monkeys were dead by the 17th day. One guinea pig died after the first exposure. Additional guinea pigs died on the eighth day, and by the 12th day, 18 had died. The resultant 30-day mortality fraction in guinea pigs was 18/20. One dog died on the second day and one on the fifth day. The resultant 30-day mortality fraction in dogs was 2/8. Table XVII. Subacute Inhalation Toxicity of DM Disseminated From No. 113 Federal Laboratory Munition in Guinea Pigs, Dogs, and Monkeys (Exposures daily for 10 days) | ıths | Monkey | | 8/0 | 1/8 | 8/2 | i | ı | 3/8 | ı | ı | ţ | 3/8 | 8/4 | 8/9 | 1 | 1 | 8/8 | 1 | ı | 8/8 | |-------------------|------------|-------------|--------|---------|--------|---------|---------|----------|---------|---------|----------|---------|-------|-------|-----|-----|-----|------|-----|-------| | Cumulative deaths | Dog | | 8/0 | 1/8 | 1 | ı | 2/8 | ı | ŀ | ı | ı | 2/8 | 1 | ı | ı | ! | 1 | 1 | 1 | 8/2 | | Cumul | Guinea pig | | 1/20 | 1 | } | ı | 1 | Į | 1 | 3/20 | 4/20 | 4/20 | 12/20 | 18/20 | . 1 | ı | ı | ı | 1 | 18/20 | | Cumulative | Gt | mg min/cu m | ı | 32,640 | 50,200 | 66, 120 | 83,040 | 100, 400 | 114,940 | 133,960 | 155, 620 | 173,020 | | | | | | | | | | Daily | Çŧ | mg m | 16,620 | 16,020 | 17,560 | 15,920 | 16,920 | 17,360 | 14,540 | 19,020 | 21,660 | 17,400 | | | | | | | | | | ıths | Monkey | | 8/0 | ı | ı | ì | ı | l | ı | ı | ı | 8/0 | 2/8 | 3/8 | 4/8 | 1 | ı | ı | 5/8 | 2/8 | | Cumulative deaths | Dog | | 8/0 | 1 | 1 | ı | 1 | 1 | i | ı | i | 8/0 | ì | i | 1 | 1/8 | . 1 | i | 1 | 1/8 | | Cumula | Guinea pig | | 0/20 | 1 | i | ı | 1 | 1 | 1 | ş | 1/20 | 2/20 | 2/20 | ı | 1 | ì | ı | 3/20 | ı | 3/20 | | Cumulative | ť | n/cn m | 1 | 21, 760 | 32,820 | 43, 820 | 56, 740 | 68, 360 | 80, 110 | 90,050 | 103, 770 | 116,090 | | | | | | | | | | Group 1 | daily Ct | mg min, | 9,740 | 12,020 | 11,050 | 11,000 | 12,920 | 11,620 | 11,750 | 9,940 | 13, 720 | 12, 320 | | | | | | | | | | | A P | | - | ~ | ٣ | 4 | ις. | 9 | 2 | ∞ | 6 | 20 | 11 | 12 | 13 | 91 | 17 | 20 | 24 | 30 | Note: The acute lethal Ct's for DM disseminated from the No. 113 grenade are: | Guinea pig | $\frac{Ct}{mg min/cu m}$ | 9,361 | 18, 195 | 23,005 | 29,888 | 45,096 | 95,432 | |------------|---------------------------|--------|---------|--------|--------|---------|--------| | | գլ | -4 | 16 | 30 | 20 | 84 | 66 | | Dog | $\frac{Ct}{mg \min/cu m}$ | 669 6 | 17,952 | 23,309 | 28,428 | 45,019 | 83,322 | | | ΔI | | 16 | 30 | 50 | 84 | 66 | | Monkey | Ct
mg min/cv m | 8, 131 | 14,678 | 18,080 | 22,814 | 35, 459 | 64,007 | | | ΔI | 1 | 16 | 30 | 50 | 84 | 66 | The monkey and guinea pig 30-day mortality ratios were greater than would be expected from any of the daily exposures alone but would be expected from the 10-day cumulative Ct. The dog mortality ratios would be expected from any of the daily exposures alone, but were far less than would be expected from the 10-day cumulative Ct. There was little indication of cumulative toxicity due to the repeated exposures. The data are shown in table XVII. # B. Influence of Solvents. There is an indication that DM dispersed in pure form is more toxic than DM dispersed from the M6Al grenade or the No. 113 grenade. Since acetone was often used in the dispersion of pure DM, the solvent may have increased the inhalation toxicity. Twenty-five rats and guinea pigs were exposed to DM from the No. 113 grenade. The airborne concentration, exposure time, and Ct were 2,531 mg/cu m, 7 min, and 17,717 mg min/cu m, respectively. Acetone was sprayed into the chamber during the entire exposure. The mortality fraction from exposure to DM (No. 113 grenade) plus the acetone was 2/25 for the rate and 2/25 for the guinea pigs. These results are similar to those produced by DM without acetone at a Ct of 14,600 mg min/cu m: 3/20 for the rate and 1/20 for the guinea pigs. The mortality fraction from DM (acetone spray) at a Ct of 16,700 mg min/cu m was 1/20 for the rats and 16/20 for the guinea pigs. The data indicate that DM dispersed from the munitions is less toxic than DM dispersed in the pure form and that this toxicity is not increased by adding acetone. # C. Pathology. #### 1. Gross and Microscopic, Pathological changes resulting from inhalation of DM have been reported by Ransom and Bogart⁴ (dogs), Downing and Sternberger²² (mice), Funte and coworkers¹⁶ (mice rats, and guinea pigs), Hazleton Laboratories¹⁵ (dogs and monkeys), and Streett and Striker²³ (rats, guinea pigs, dogs, monkeys, goats, and swine). Dogs dying from exposure to DM had hyperemia of the larynx and trachea, edema and congestion of the lung, and bronchopneumonia. Similar lesions were noted in mice, rats, monkeys, swine, and goats following inhalation of DM. 4, 15, 16, 24 Fibrin clots were found in the hearts of some dogs that died after exposure to DM. Liver damage was also reported in mice after inhalation of Ct's of 4,000 to 5,000 mg min/cu m. After 3 days, there were generalized icterus and areas of focal necrosis with and without hemorrhage in the liver. Cell infiltration was noted around the bile ducts. 22 The following is quoted verbatim from Ransom and Bogart. 4 2. In the dogs which died after being gassed at concentrations at and above 0.62 mg/liter there was evidence of acute and marked damage of the upper respiratory tract as follows: | a. | Hyperemia larynx and trachea | 100% | |----|------------------------------|------
 | b. | Pseudo membranous tracheitis | 60% | | c. | Acute edema of lungs | 100% | | a. | Congestion of lungs | 100% | | e. | Bronchopneumonia | 30% | 2. In the four dogs dead after exposure to below 0.62 mgm/liter all of which had delayed deaths, there was: | a. | Purulent conjunctivitis | 100% | |-----|------------------------------|-----------------| | .Ն. | Hyperemia larynx and trachea | 50% | | C. | Bronchopneumonia | 100% (1 animal) | | d. | Pseudo membranous tracheitis | 25% (l animal) | 3. The following animals, killed for autopsy, showed practically nothing and had apparently entirely recovered from the exposure. | Dog | Concent
(Nomina | | Days Following
Exposure | |--------|--------------------|------|----------------------------| | | mg/c | u m | | | CL 675 | 1.02 | 1.01 | 12 days | | CL 588 | 0.91 | 0.81 | 15 days | | CL 655 | 0.80 | 0.60 | 12 days | | CL 624 | 0.617 | 0.60 | 14 days | | CS 741 | 0.17 | 0.14 | 9 days | The following was reported by Downing and Sternberger. 22 Summary - Mice exposed to an inhalation dose of Ct's 4,000 to 6,000 of DM dust showed generalized icterus in 3 days with liver damage indicated by focal areas of necrosis with and without hemorrhage, cell infiltration around bile channels, and parenchymal regeneration underway. A week after exposure, parenchymal repair was progressing, but irritation of biliary vessels had increased with cellular infiltration of thickened walls and metaplasia of the epithelial lining. Two weeks after exposure the parenchyma was essentially normal, but the changes noted in the biliary systems one week after exposure were still seen. The following pathology was reported by Punte and coworkers. 11 Mice, rats, and guinea pigs sacrificed or dying after exposures to diphenylaminochloroarsine aerosol Ct's greater than 500 mg min/cu m revealed hyperemia of the trachea, pulmonary congestion, and edema and pneumonia. Animals exposed to Ct's below 500 mg min/cu m revealed no pathology. The following is quoted from the Hazleton Laboratories Report. 15 As was the case with pharmacotoxic manifestations of exposure to the irritants, general gross pathological changes were similar for all species. The most commonly occurring abnormalities included: varying degrees of pulmonary congestion, an apparent splenic contraction, congestion of the tracheal mucosa, congestion of the liver which was also pale in color, petechial hemogrhage and diffuse congestion of the small intestine, severe hemorrhage of the colonic villi, and congestion of the kidneys. In addition to these grossly observable signs of general pathological modification, other abnormalities which seemed to be characteristic of the particular species or the specific mixture were observed. A distinctive observation made in dogs that had been exposed to pure DM was a white fibrin clot in both cardiac ventricles of 5 of the dogs which expired within 7 days after the exposure. In addition, the entire intestinal tracts of several of the dogs which recovered after the exposure were severely congested. Other observations in the dogs included: mottled and hemorrhagic kidneys with poor cortico-medullary differentiation, multiple dark red longitudinal spots in the intestinal mucosa, and the gastric rugae were prominent and particularly congested in the fundus. In the monkeys, liver involvement appeared to be more pronounced than in the case of the dogs. Also, diffuse hemorrhage of the gastric and intestinal mucosa was noted and the intestines were generally filled with mucus and a bile-like substance. The lungs were severely congested with a blood-tinged serous fluid and a thickened mucosal epithelium was common. The following section (quoted verbatim) describes gross pathological findings seen after exposure to various dissemination systems. 23 # Pure DM. The acute and chronic pathologic effects of DM aerosol on several different animal species were investigated. Dogs, monkeys, goats, pigs, guinea pigs, and rats were exposed to various Ct's via the aerosol route. Both the acute and chronic pathologic changes in multiple organ systems were determined. This report is a preliminary report giving the pathologic changes seen grossly of all of the animals autopsied. Tissues from the same animals are currently being studied to determine the histopathologic effects. A report on a representative sample of these animals will follow at a later date. Results - All organ systems were examined with the exception of the nervous system. The respiratory system was universally affected by the agent in all species and showed marked pathologic changes. In the early stages, where animals died acutely, pulmonary edema, pulmonary congestion, pulmonary hemorrhages, laryngeal edema, laryngeal congestion, and tracheitis predominated. Given time, the ones which survived generally all developed pneumonia which was present at both the 14- and 30-day post exposure time periods. This was true in all of the goats (4/4) and pigs (3/3) and in all but one of the monkeys (6/7). Also, all but 2 of the dogs (4/6) developed a pneumonia. These 2 were at relatively low dosages (Ct 3000 and 9000) and a 30-day post exposure. In the smaller laboratory animals, rats and guinea pigs, at the 30-day post exposure, only one guinea pig (1/5) showed any gross lesions. The cardiovascular system was affected in one animal in each of 3 species (dog, goat, monkey) as evidenced by hemorrhages in the heart. These could have resulted terminally in the animals and not have been directly attributable to the agent. In the dog, pathologic damages were also found in the gastrointestinal system, kidney, liver, and eye; however, nothing definite can be said as to their etiology and pathogenesis at this time. This is also true about the liver abscesses seen in one pig. Summary - Dogs, monkeys, goats, swine, rats and guinea pigs were exposed to various Ct's of DM aerosol and the gross pathologic changes were observed. The respiratory system was the system universally affected. The most important pathologic changes noted were pulmonary edema, congestion, and hemorrhages, laryngeal congestion, tracheitis, and pneumonia. The following is quoted verbatim from an informal pathology report presented to the Aerosol Branch in September 1965. M6Al DM Munition. The acute and 30 day pathologic effects of DM Munition II. several different animals species were investigated. Dogs, rhesus monkeys, swine, goats, rabbits, guinea pigs, and rats were exposed to aerosols of DM to various Cts by the inhalation route. This work was conducted by the Aerosol Branch, Toxicology Division, Dir of Med Res. Representative numbers of the animals were autopsied at death, during early time periods, and a similar number were autopsied after 30 days of observation. This report considers only the gross pathologic changes. The histopathologic changes will be the subject of a future report. Results - Five dogs were examined: four animals exposed to Cts of 21,200 to 29,500 died between 41 to 72 hours. All exhibited pulmonary edema, hemorrhage, congestion, as well as edema and congestion of the larynx. Tracheitis was present in all. Hemorrhagic gastroenteritis was present in one animal and chronic nephritis was present in one animal. At 30 days, one dog exposed to a Ct of 29,500 had focal areas of pneumonia as well as chronic nephritis. Monkey - Nine animals were examined. The time to death of the early animals varied from 18 to 48 hours. In most of these animals, there was pulmonary edema and hemorrhage with congestion. Edema and congestion of the larynx was also universally present. At the higher Ct's tracheitis was present. Conjunctival hemorrhage was present in one of the animals living to 48 hours. There was, as well in this group one animal who had epistaxis. In the animal surviving to 30 days exposed to a Ct of 24, 200 pleural adhesions were noted. Goat - Six animals were examined. Of these, five were animals during the acute period varying from 3 to 18 hours to time of death. The Ct's varied from 22,150 to 33,600. In these early animals, pulmonary edema, hemorrhage and congestion was present. In most of the animals there were, in addition, hemorrhages in the heart, edema and congestion of the larynx and, most strikingly, a pseudomembranous tracheitis in those animals living a sufficient length of time. One animal had liver abscesses and another was pregnant. That animal surviving to 30 days exposed to a Ct of 12,26J had no gross lesions. <u>Pigs</u> - Eight animals in all were studied. Of these, 7 died during the acute period varying from 18 to 48 hours. The Cts varied from 17,800 to 62,700. The severity of the lesions did not appear to vary directly with the dose. In general, pulmonary edema hemorrhage and congestion was present in all and in the higher doses edema, hemorrhage and congestion of the larynx was present. Tracheitis was almost universal. Sub-endocardial hemorrhages were present in the higher dosages. Pneumonia and atelectasis was present in an occasional animal. Hepatic, parasitic infestation were present in some of the animals also. At thirty days, one animal exposed to a Ct of 39,000 had pneumo ia. Guinea Pig - Four animals were observed during the acute period. The Ct's varied from 14,400 to 21,800. The times to death varied from 18 to 24 hours. Pulmonary edema, hemorrhage and congestion were the only lesions seen grossly. Rabbits - Four animals were examined. Of these, three died during the period from 18 to 24 hours. The Ct's ranged from 32,700 to 39,000. One animal had pulmonary edema and the rest had pulmonary hemorrhages and congestion. Tracheitis was present in all as was edema of the soft palate. Hepatic coccidiosis was present in one animal. One animal submitted for autopsy at 30 days who was exposed to a Ct of 39,000 had no gross lesions. Rat - At 30 days, one rat exposed to a Ct of 80,000 was submitted for autospy. Chronic murine pneumonia was present in this animal. A
second rat with the similar post exposure and Ct had no gross lesions. Summary - Dogs, monkeys, pigs, goats, guinea pigs, rabbits, and rats were exposed to various Ct's of DM munition and gross pathologic changes were observed. The upper respiratory system and lungs proper were almost universally involved during the early time periods. The severity of involvement varied somewhat between species. However, pulmonary edema and congestion was almost universal. Tracheitis and edema of the larynx were common findings in those animals surviving long enough. By 30 days; many animals showed no significant residue. # 2. Blood Chemistry. Laboratory No. 1 - Hazleton Laboratories, 1963. 15 The hematological findings in dogs after exposure to the various levels of pure DM revealed no significant changes. In monkeys, one animal at a Ct of 1610 (monkey No. 258) and both animals at a Ct of 14,400 exhibited an increase in the number of neutrophils and decreased lymphocyte counts 15 days post exposure and animals at a Ct of 19,500 (monkey No. 22W) exhibited these changes at 30 days post-exposure. Both animals at a Ct of 19,500 exhibited marked elevations in leukocyte counts 30 days post exposure and slight erythopenia 15 days post-exposure. Serum transaminase and alkaline phosphatase activities were markedly increased at both 15 and 30 days post-exposure in one dog (Dog No. 5782) exposed at a Ct of 14,400, while only serum transaminase activity was increased 15 days post-exposure in the other at this level (Dog No. 5846). In the monkeys exposed to pure DM, the only abnormal biochemical values were found in serum transaminase and alkaline phosphatase activities. One monkey (Monkey No. 258) exhibited an increase in serum transaminase activity 15 days post-exposure at a Ct of 1,610, while one animal (Monkey No. 66W) exposed to a Ct of 14,400 exhibited a tendency toward slightly decreased serum transaminase activity 15 and 30 days post-exposure, as well as decreased alkaline phosphatase activity at these intervals. Tables XVIII and XIX present the hematological findings in dogs and monkeys, respectively, prior to and after exposure. Laboratory No. 2 - Aerosol Branch; investigators, R. L. Farrand, T. L. Hess, S. G. Ryan, J. Vondruska, J. Burns, G. F. Sell, G. Anderson, W. M. Lawson, and G. F. Egan; 1965. Periodic blood samples were taken from monkeys, dogs, goats, and swine during the 30-day postexposure observation period. In the acute studies, with pure DM spray and DM disseminated from the M6A1 and No. 113 grenades, blood samples were taken 1, 7, 14, and 30 days post-exposure. In the subacute studies with the No. 113 grenades, samples were taken 3, 6, 9, 15, and 30 days postexposure. Two samples of blood were required in each case: 8 ml was allowed to clot and the serum was collected, and 4 ml of whole blood was placed in an oxalated tube for hematological studies and determinations where whole blood or plasma was required. All blood was refrigerated when determinations were not being made. An attempt was made to complete all determinations related to enzyme or enzymatic processes within 3 days after the sample was taken. The following methods or instrumentation, or both, were employed to make these determinations. #### Determination ## Methods and instruments Red and white blood cells Coulter counter Hematocrit Microhematocrit method Prothrombin time Mechrolb Inc. Potassium Flame photometer SGOT and SGPT Method of Reitman and Frankel modified Creatinine and BUN Technicon AutoAnalyzer LDH Method of Cabaub and Wrobluski Refractive index Total serum protein Results of these tests on dogs and monkeys are given in tables XVIII and XIX, respectively. # a. Summary of Determinations. #### (1) RBC and Hematocrit. For the most part, the erythrocyte count did not change after animals were exposed to DM dispersed from either the M6Al on No. 113 thermal grenades. Hematocrit values for the monkey decreased significantly after acute exposure of the animals to the M6Al munition and after subacute exposure to the No. 113 grenade. Hematocrit values for the dog also decreased after subacute exposure to this grenade. Hematocrit values for goats and swine decreased slightly after acute exposure of the animals to this grenade. Table XVIII. Hematological and Biochemical Values for Mongrel Dogs Receiving Specified Doses of Fure DM by Inhalation | | 7 | ma | Time Cell Hemo- RBC WBC Differential | | | | | | | | | | | | | | |-------------|-----------------|--------------------------------|--------------------------------------|------------------------------|-----------------------------------|---------------------------------------|----------------|------------------|----------------------|---------------------|------------------|------------------|------------------|----------------------------|--------------------------|-------| | Dog No. | Dosage
level | Time
interval | volume | giobin | par cu mm
(x 10 ⁶) | per cu mm | Myel +
meta | Juv +
band | Seg | Lymph | Мопо | Eosin | Baso | Sed
rate | Prothrombin
time | 1 | | | Ct | days | % | gm/100 ml | | | | | | 70 | | | | mm/hr | 4ec | n | | 7005
(F) | 1,610 | Initial
15 | 40.0
39.0 | 13.6
13.4 | 5.50
5.50 | 24,600
9,100 | 0 | 0 | 70
65 | 27
35 | 2 0 | 1 0 | 0 | 0.5
2.5 | 8.2
8.0 | 1 | | • • | l | 30 | 45.0 | 14.8 | 6.48 | 17,500 | 0 | 0 | 71 | 28 | j o | 1 | 0 | 0.5 | 8.9 | 1 2 | | 7006
(F) | 1,610 | Initial
15
30 | 42.5
44.0
45.0 | 14.6
15.4
15.7 | 5.87
6.08
6.44 | 24,400
15,000
14,000 | 0 | 0 | 51
71
62 | 47
29
35 | i
0
1 | 1
0
2 | 0 0 | 1,5
0,5
0,5 | e. 9
9. 5
8. 8 | | | 5782
(M) | 14,400 | Initial
Initial
15
30 | 47.5
43.0
39.5
38.0 | 16.0
14.3
13.1
13.4 | 6.68
6.04
5.55
5.56 | 11,900
14,100
20,400
15,300 | 0
0
0 | 1
0
0 | 69
72
38
86 | 24
22
9
7 | 1
2
1
2 | 5
4
1
5 | 0
0
1
0 | 2.0
6.0
1.0
23.0 | 7.5
7.8
7.3
8.0 | 1 1 1 | | 5846
(F) | 14,400 | Initial
Initial
15
30 | 37.5
37.5
39.5
43.0 | 12.1
14.9
12.6
14.2 | 5.70
5.80
5.42
5.21 | 17, 800
18,000
23,300
14,700 | 0 | 7
2
0
1 | 84
57
87
79 | 9
37
11
14 | 0
3
0
2 | 0
1
1
4 | 0 0 | 52.0
22.0
1.0
1.0 | 7.0
7.1
7.0
7.3 | | Table X¹X. Hematological and Biochemical Values for Rhesus Monkeys (Macaca mulatta) That Received Specified Doses of Pure DM by Inhalation | | Dosage | Dosage Time Cell Hemo- RBC WBC Differential | | | | | | | 6.4 | Prothrombin | 1 | | | | | | |-------------|--------|---|----------------------------------|------------------------------|-----------------------------------|--|----------------|------------------|----------------------|----------------------|------------------|------------------|------------------|--------------------------|------------------------------|---------------| | Monkey No. | lovel | interval | volume | globin | per cu mm
(x 10 ⁶) | per curmm | Myel +
meta | Juv +
band | Seg | Lymph | Mono | Eosin | Ваво | Sed
rate | time | Bromsulfaleir | | | Ct | days | 70 | gm/100 ml | | | | | | % | | | | mm/hr | sec | % 30 min | | 25 8
(M) | 1,610 | Initial
15
30 | 44.0
42.0
40.5 | 13.1
12.8
12.8 | 6. 42
5. 93
6. 28 | 10,800
12,500
8,300 | 0
0
0 | 0 0 | 32
63
30 | 65
36
68 | 1
0
1 | 2 | 0
0
0 | 0,5
1.0
0.5 | 13, 4
15, 0
15, 3 | 0
0
0 | | 263₩
(M) | 1,610 | Initial
15
30 | 39.0
40.0
43.0 | 14.2
13.2
13.6 | 5,58
6.18
6.30 | 12, 900
12, 200
12, 700 | 0 | 0 0 | 61
37
37 | 57
62
62 | 0
0 | 2
1 | 0
0
0 | 1.0
0.5
0.5 | 13.4
15.3
13.9 | 0
0
0 | | 64W
(M) | 14,400 | Initial
Initial
15
30 | 41.0
39.5
39.5
37.0 | 14.2
12.5
11.8
11.7 | 5, 55
5, 41
5, 42
5, 14 | 12, 600
13, 600
18, 600
10, 100 | 0
0
0 | 0 1 0 | 26
43
65
38 | 72
54
31
59 | 1
0
0 | 1
2
0
3 | 0
0
4
0 | 0.5
1.0
1.0
1.0 | 14.9
13.8
12.8
13.7 | 0
0
0 | | 66W
(M) | 14,400 | Initial
Initial
15
30 | 40,5
38,5
33,5
34,5 | 14.0
12.6
11.3
11.1 | 5.91
5.47
4.77
5.07 | 8,000
7,500
10,700
7,300 | 0 0 | 0 9 | 42
48
60
48 | 58
50
36
44 | 0 2 0 1 | 0 0 3 6 | 0 0 | 0.5
1.0
2.0
1.0 | 14.0
13.9
15.0
13.7 | 0
0
0 | | 22 W
(M) | 19,500 | Initial
Initial
15
30 | 43.0
38.0
37.5
39.0 | 13.3
12.5
11.7
12.1 | 5.80
5.42
4.82
5.68 | 3,400
9,800
12,600
29,200 | 0 0 | 0
0
0
2 | 39
34
27
59 | 59
59
71
38 | 0
0
2
1 | 2
7
0 | 0 0 | 0.5
1.2
2.0
0.1 | 14.0
15.2
13.5
13.4 | 0
0
0 | | 30W
(M) | 19,500 | Initial
Initial
15
30 | 34, 0
33, 5
36, 5
39, 0 | 11.5
11.3
12.0
12.1 | 5.14
4.69
5.07
5.68 | 10,800
11,300
18,800
29,200 | 0
0
0 | 0
0
0
2 | 58
51
57
59 | 38
46
38
38 | 0
0
3
1 | 4
3
2
0 | 0
0
0 | 0.5
1:5
7.5
0.1 | 13.9
15.1
18.7
11.6 | 0
0
0 | Table XVIII. Hematological and Biochemical Values for Mongral Dogs Receiving Specified Doses of Pure DM by Inhalation | | | | 1 | Differentia | 1 | | | | | | | T T | | | | | |---------|---|---|--|--|--|---
---|---|--|---|---|--|--|--|--|---| | | Myel +
meta | Juv +
band | Seg | Lymiph | Mono | Eo≉in | Baso | Sed
rate | Prothrombin
time | BUN | Sugar | Sodium | Potassium | Chlorides | Serum
transaminase | Alkaline
phosphatase | | | | | | % | | | | mm/hr | aec | mg % | mg/100 ml | | meq/4 | | un | ite | | | 0 | 0
0
0
0
0
0
1
0
0 | 70
65
71
51
71
62
69
72
88
86
84 | 27
35
28
47
29
35
24
22
9
7 | 2
0
0
1
0
1
1
2
1
2
0
3 | 1
0
1
0
2
5
4
1
5 | 0 | 0.5
2.5
0.5
1.5
0.5
0.5
2.0
6.0
1.0
23.0
52.0
22.0 | 8.2
8.9
8.9
9.5
8.8
7.5
7.6
7.3
8.0
7.0 | 12.0
13.8
22.0
12.0
12.5
16.0
15.5
14.5
12.0
9.5
12.0 | 70 111 118 88 89 96 91 102 107 67 75 85 | 154
151
151
153
150
148
168
151
158
147
143
141 | 5.4
5.4
5.2
5.2
5.3
5.1
7.3
6.5
4.8
5.4 | 108
107
106
108
103
107
219
111
112
107
112
117 | 4
11
7
12
1
14
16
70
196
5
4 | 0.9
1.6
2.0
2.4
2.2
2.0
0.8
0.8
7.2
20.3
1.1
1.1 | | \perp | 0 | 1 | 79 | 14 | 2 | 4 | 0 | 1.0 | 7.3 | 12.5 | 108 | 155 | 5.5 | 110 | 9 | 1, 1 | Table XIX. Hematological and Biochemical Values for Rhesus Monkeys (Macaca mulatta) That Received Specified Doses of Pure DM by Inhalation | | Differential | | | | | | | | | T | [| | Τ | | | | |---|---|--|--|---|--|--|--|--|--|--|---|--|--|--|--|--| | yel +
neta | Juv +
band | Seg | Lymph | Mono | Eosin | Baso | Sed
rate | Prothrombin
time | Bromsulfalein | BUN | Sugar | Sodium | Potassium | Chlorides | Serum
transaminase | Alkaline
phosphatase | | 7, | | | | | | mm/hr | 1ec | % 30 min | mg % | mg/100 ml | | meq/1 | | un | its | | | 0 | 0 | 32
63
30
41
37
37
26
43
65
38
42
48
60
45
37
37
59 | 65
36
68
57
62
62
72
50
31
59
50
36
44
59
59
71
38 | 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2
1
1
1
1
1
2
0
0
0
0
3
6
2
7
0 | 0
0
0
0
0
0
0
4
0
0
0
1 | 0.5
1.9
0.5
1.0
0.5
0.5
0.5
1.0
1.0
0.5
1.0
2.0
0.5
5 | 13. 4
15. 0
15. 3
13. 4
15. 3
13. 9
14. 9
13. 8
12. 8
13. 7
14. 0
13. 9
13. 0
13. 7 | 0
0
0
0
0
0
0
0
0
0 | 23.0
21.3
18.5
22.0
23.3
18.0
15.5
13.5
10.5
13.0
17.5
15.0
14.5
17.0
16.0
20.0 | 66
80
80
64
80
94
71
62
63
101
34
78
88
74
78 | 154
153
156
150
155
149
157
151
145
147
162
153
149
155
153
148 | 5. 2
5. 1
5. 2
5. 4
4. 8
5. 8
6. 5
4. 0
6. 2
5. 4
5. 7
4. 9
4. 9
5. 1
5. 6 | 104
107
108
108
108
103
108
105
105
105
106
108
106
108
109
109
109
109 | 11 43 2 14 21 3 18 18 18 14 15 22 24 10 16 23 13 11 13 | 10.0
9.8
8.5
9.1
8.0
9.0
10.8
13.0
9.6
11.4
3.8
6.6
7.6
6.4
6.6
6.2 | | 0
0
0 | 0
0
0
2 | 58
5!
57
59 | 38
46
38
38 | 0
D
3
1 | 4
3
2
0 | 0
0
0 | 0.5
1.5
7.5
0.1 | 13.9
15.1
18.7
11.6 | 0
0
0 | 27.0
23.0
19.5
18.0 | 80
74
82
97 | 150
158
146
165 | 6. 1
6. 1
7. 3
5. 6 | 105
111
104
105 | 18
12
12
13 | 4. 2
4. 6
5. 0
6. 2 | ## (2) WBC. In general, the WBC count increased on the first day in many of the animals. The dogs and swine showed the least change. The count for the monkey generally increased after acute exposure to DM disseminated as a spray and from the M6A1 grenade and after subacute exposure to agent disseminated by the No. 113 grenade. The goat WBC count decreased after acute exposure to DM disseminated as a spray or from the No. 113 grenade. # (3) Lactic Dehydrogenase (LDH). Goats and swine showed no change in LDH activity following exposures to DM by all methods of dispersion. The monkey LDH activity increased following exposure to DM disseminated as a spray and by the No. 113 grenade. The dog had a decrease in LDH activity following acute and subacute exposures to DM from the No. 113 grenade. ## (4) Prothrombin Time. Prothrombin time following exposure to the No. 113 grenade was measured. All dogs, goats, and swine had significant decreases in this value; however, no appreciable change was apparent in the monkey. ## (5) Total Serum Protein. No significant changes were noted in this measurement. ## (6) Potassium. The only change noted in potassium values was a slight decrease in the dog's value following subacute exposures to DM by the No. 113 grenade. (7) Serum Glutamic Pyruvic Transaminase (SGPT) and Serum Glutamic Oxaloacetic Transaminase (SGOT). An increase in SGPT and SGOT activities occurred only after exposures to the No. 113 grenades. The goat SGOT activity increased following an acute exposure. The dog and monkey had increases in both values after subacute exposures. The dog transaminase activities increased after both doses (table XVIII), and the monkey transaminase activities increased only at the higher Ct value (173,020 mg min/cu m). These results tend to indicate a possible liver involvement. # 8) Blood Urea Nitrogen (BUN) and Creatinine. The only change noted in BUN occurred in the monkey. Following an acute exposure to DM disseminated by the No. 113 grenade, BUN values decreased somewhat; they increased following subacute exposures. Creatinine values did not show any appreciable changes in any of the species or studies. ## (9) Alkaline Phosphatase. Alkaline phosphatase determinations were reported for the swine and goat after exposure to the DM spray and the M6Al grenade. The alkaline phosphatase activity occasionally showed a statistically significant decrease; however, from the pathological standpoint, there were no significant changes. ### b. Conclusion. The major changes noted in the clinical biochemical studies are evident in the WBC count and transaminase activity. The initial increase in WBC tends to indicate a response to stress due to the highly irritating properties of the agent. The transaminase response may possibly be due to liver involvement. Individual changes in some of these parameters were much more dramatic and showed evidence of pulmonary hepatic, and in a few instances, renal involvement. However, this was not confirmed by necropsy. ## 2. Cause of Death in Animals That Have Inhaled DM. The cause of death is not certain; the probable primary cause, especially for deaths occurring during the first 3 to 4 days following exposure, is lung damage. Animals and men dying after exposure to DM exhibit extensive lesions of the lungs and the respiratory tract. In anesthetized dogs severely poisoned by inhalation of DM, the blood oxygenation is markedly lowered, despite increased rate and depth of breathing. None of the measured effects on blood elements or chemical constituents, liver functions, kidney function, blood pressure, heart rate, etc., could adequately account for most of the deaths observed. Although the primary cause of death is probably lung damage, secondary factors, as yet not characterized, cannot be disregarded. ## IV. TOXICITY ESTIMATES FOR MAN. #### A. Estimated LCt50 for Man. An estimate for the toxicity of inhaled DM in man was established at CRDL in March 1959. ²⁵ This estimate used toxicity data on mice and
guinea pigs reported in CRDL Technical Memorandum 24-18¹⁰ and data on dogs reported in EACD 145. The LCt50's differed greatly. From these values, there was no way to ascertain the lethality in man or to relate the toxicity in man with that in any of the animal species studied. All of the toxicity data were combined, and a composite lethality dose-response regression line for mammals, including man, was established. From this curve, the LCt50 for a single exposure is 14,000 mg min/cu m. More recently, toxicity data in animals indicate that gross variability in the lethal response to inhaled DM is to be expected. Marked variability was noted in different tests using a single species of animal or in the same test using heterogeneous groups (different species) of animals. Thus, great variability in lethal response is to be expected in heterogeneous populations of people exposed under highly variable conditions to DM in various mixtures and at varying Ct levels. Consequently, the combined inhalation data for DM in all species of animals offer the best estimate for the expected lethal response in a heterogeneous population subjected to highly variable conditions before, during, and after exposure to the irritants. The Bliss statistical analyses of the pertinent data are shown in table XX. In July 1966, the previous human LCt50 estimate of 14,000 mg min/cu m for inhaled DM dispersed by laboratory methods was reviewed by the Research Laboratories Human Estimate Committee, and the value of 11,000 mg min/cu m was established. ²⁶ Estimates of 44,000 and 35,000 mg min/cu m for DM disseminated from the M6A1 and No. 113 grenades, respectively, were approved at the same time. #### B. Estimated ICt50 for Man. TM 3-215 14 gives the ICt50 as 22 mg min/cu m for a 1-min exposure and 8 mg min/cu m for a 60-min exposure. From data on the human exposures reported by Gongwer and coworkers, ¹⁰ the ICt50 was estimated to be 100 to 350 mg min/cu m for exposure periods of 0.5 to 2 min. Table XX. Summary of Varying LCt50's for DM Inhalation Toxicity | | | Pure DM | | M6Al grenade | No. 113 grenade | |----------------|--|--|---|--|------------------------------------| | Species | 1918 - 1964 | 1965 | 1918 - 1965 | 1965 | 1965 | | | | | mg min/cu m | | | | Monkey | 11, 75¢ (6, 686 - 19, 023)
3.0 | 17,837 (15,351 - 20,725) | 17,837 (15,351 - 20,725) 13,866 (10,984 - 17,235)
12.5 | 19,569 [14,193 - 26,980) 22,814 (16,297 - 31,936) 3.5 | 22, 814 (16, 297 - 31, 936)
5.2 | | Dog | 17, 865 (13, 706 - 23, 732)
3. 4 | 7,888 (5,951 - 10,457) | 13, 945 (10, 857 - 18, 249)
2.7 | 28, 193 (22, 673 - 35, 212)
7.2 | 28, 428 (21, 633 - 37, 376)
1.7 | | Swine | | 56, 364 (16,709 - 190,140)
2. 4 | 56, 364 (16,709 - 190,140) 56, 364 (16, 709 - 190, 140) 2.4 2.4 | 36, 911 (12, 202 - 111, 330) 35, 888 (28, 854 - 44, 637) 2.1 | 35, 888 (28, 854 - 44, 637)
9.9 | | Goat | | 12, 135 (8, 051 - 18, 292) 12, 135 (8, 051 - 18, 292) 4.4 1.3 | 12, 135 (8, 051 - 18, 292)
1.3 | 8,076 (945 - 69,016)
1.7 | 11, 723 (5, 335 - 25, 763)
2.2 | | Rabbit | | 2, 903 (No limits)
1.9 | 2, 903 (No limits)
1.9 | 41, 159 (7, 645 - 221, 577) 46, 959 (39, 615 - 55, 665) 5.2 | 46, 959 (39, £15 ~ 55, o65)
5.2 | | Rat | 14, 045 (8, 473 - 36, 383)
0.7 | 19, 234 (17, 924 - 20, 64f) 12, 710 (9, 636 - 17, 871) 12.0 | 12, 710 (9, 636 - 17, 871)
1.0 | 66,856 (64,033 - 69,804)
3.8 | 48, 217 (42, 489 - 54, 718)
3.8 | | Guinea pig | 9,906 (6,420 ~ 20,093)
0.9 | 4, 623 (3, 391 - 6, 303)
2.2 | 6, 599 (5, 087 - 8, 909)
1. 3 | 12, 591 (12, 155 - 13, 042)
3.3 | 27, 888 (26, 615 - 33, 562)
4.6 | | Mouse | 46, 245 (16, 617 - 3, 801, 791)
0.6 | , | 46, 245 (16, 617 - 3, 801, 791)
0. 4 | | | | All rodents | All rodents 16, i79 (10, 996 - 26, 929) | 10, 951 (8, 397 - 14, 282)
1.8 | 11,769 (9,451 - 15,233)
1.0 | 83,380 (6,125 - 431.143) | 37, 980 (34, 593 - 41, 699)
3.3 | | Nonrodents | Nonrodents [15, 351 (12, 307 - 19, 401)
3.0 | 10,233 (5,976 - 17,465) 13,280 (10,800 - 16,030)
1.4 2.0 | 13, 280 (10, 800 - 16, 030)
2. 0 | 24, 462 (24, 277 - 24, 648)
2.0 | 30, 063 (25, 846 - 34, 995)
3.0 | | All species | All species 15,052 (11,041 - 22,941) 0.7 | 12, 306 (10, 283 - 14, 726) 11, 309 (9, 516 - 13, 600) 2.0 1.0 | 11, 309 (9, 516 - 13, 600)
1.0 | 43,808 (24,549 - 78,178) 34,683 (30,245 - 39,773)
3.0 | 34, 683 (30, 245 - 39, 773)
3.0 | | No. of animals | als 868 | 437 | 1,275 | 473 | 656 | A letter from COL J. Batte to CG, USAMUCOM²⁵ endorsed the CRDL estimate of 150 mg min/cu m for inhaled DM. # C. Estimated ICt50 for Systemic Effects. None of the available data are adequate to establish an ICt50 for systemic effects (nausea, vomiting, etc). # D. Safety Factors for Inhaled DM in Man. Based on the relationship between the estimated LCt50's for DM dispersed by various methods and the ICt50 of 22 to 150 mg min/cu m, the safety factors for inhaled DM in man are shown in table XXI. Table XXI. Safety Factors for Inhaled DM in Man | System | LCt50 | ICŧ50 | Safety factors
(LCt50/ICt50) | |--|-------------|-------------|---------------------------------| | | mg min/cu m | mg min/cu m | | | Pure DM
(Based on all experiments
performed 1918 - 1965) | 11,000 | 22 - 150 | 500 or 73 | | M6Al grenade (1965) | 44,000 | 22 - 150 | 2,000 or 293 | | No. 113 grenade (1965) | 35,000 | 22 - 150 | 1,590 or 234 | # V. SUMMARY. # A. Incapacitating Effects of DM in Man. The onset of signs caused by DM may be almost immediate or delayed for several minutes. The initial effects are irritation, a burning sensation and pain in the eyes, nose, throat, and respiratory tract, uncontrollable cough, violent and persistent sneezing, lacrimation, and copious flow of saliva. The conjunctiva, nose, and pharyngeal wall become congested. The signs of irritation subside after 20 to 30 min. Headache, depression, perspiration, chills, nausea, abdominal cramps, vomiting, and diarrhea may appear in about 30 min after exposure and persist for several hours. A dose-effect graph for intolerable concentrations of DM was developed by Lawson and Temple in 1922. It included concentrations of 22.3, 0.7, 0.2, and 0.14 mg/cu m for exposure periods of 1, 5, 15, and 60 min, respectively. In this test, an alcoholic solution of DM was dropped into a heated tube, and the cloud produced was conveyed into a mixing chamber by a stream of nitrogen. The men breathed the cloud through a 1919-type mask connected to the chamber by a three-way valve. The concentrations of DM were estimated nominally. Subjects were told to keep the mask on until there was a feeling of distress, but because of the nature of the gas, they were not expected to fight it to the limit of their endurance. Results of field tests during the early 1920's 6 indicated that some subjects tolerated DM at Ct's of 83 to 155 mg min/cu m. Although the quantitative aspects of these field exposures are somewhat doubtful, there is a discrepancy between the intolerable doses repeated by Lawson and Temple 6 and those measured in the field. Other human exposures at CRDL in 1958 indicated that men could tolerate concentrations of 22 to 92 mg min/cu m for 1 min or more. The higher value resulted when the subjects were told to resist the agent. # B. Systemic Effects. An important consideration concerning DM is its persistent incapacitating effects, including malaise, depression, nausea, and vomiting. However, the dose required to produce these effects and the frequency of occurrence of these signs are a matter of question. In the studies conducted in 1922, 6 nausea occurred in 3 of 21 men at concentrations of 2 mg/cu m after they had previously been exposed to a concentration of 4 mg/cu m for periods of 45 sec to 12-1/2 min (Ct's of 3 to 50 mg min/cu m). Lawson and Temple⁶ indicated a low frequency of systemic effects in their studies. "Delayed effects were infrequent, an occasional dull headache persisting for several hours, and in one case, where the concentration was 0.06 mg/liter (60 mg/cu m) a man was incapacitated for work for 2 days with stomach trouble, dull headache, and general depression." A few other cases were found where stomach trouble occurred. In the writer's opinion, this was caused by gas due to individual susceptibility. In the human studies conducted in 1958, systemic effects were seen infrequently. Nausea was experienced by two men exposed to Ct's of 18 and 22 mg min/cu m. An additional 18 men exposed to Ct's ranging from 22 to 144 mg min/cu m and 5 men exposed to Ct's of less than 22 mg min/cu m had no systemic effects. These data are not adequate to establish an ICt50 for systemic effects. ## C. Lethality of DM in Man. One death has been attributed to inhalation of DM. This followed the operation of a DM generator in a barrack exposing 22 sleeping men. The estimated concentration was 1,130 to 2,260 mg/cu m. The exposure period was 5 or 30 min, according to different reports. The Ct's would be 5,650 to 11,300 mg min/cu m for the 5-min exposure and 33,900 to 67,800 mg min/cu m for the 30-min exposure. Post-mortem examination of the victim revealed emphysema of the subcutaneous tissues of the neck, mediastium, pleura, and pericardium. Emphysematous bullae were scattered over the lungs. The lungs were springy and crepitant. Bluish patches appearing to be bronchopneumonia were noted. No consolidation, edema, or casts in the bronchi were noted when the lung was cut. Histological study showed edema and congestion of the epiglottis, superficial ulceration and acute diffuse inflammation of the trachea and bronchi, false membrane formation in the trachea and bronchi, lung congestion, edema,
hemorrhage, and bronchopneumonia. The cause of death following inhalation of DM by man can be attributed to damage to the lungs and respiratory system. # D. Toxicity Studies of DM in Animals. One of the striking features of DM inhalation toxicity studies is the variation in results of different experiments. The British Red Book 12 declined to quote toxicity values for this compound in animals because of the inconsistencies in results. Possibly, the methods of dispersion of the zerosols and the methods of measuring airborne concentrations contributed to the variabilities. The data used in this report to determine the toxicity of DM when aerosolized by various methods include dispersions of molten DM to dogs (1918)⁴; dry dust dispersions to mice, rats, and guinea pigs (1957); acetone dispersions to mice, rats, guinea pigs, dogs, and monkeys (1963 - 1964); and acetone and munition, MéAl and No. 113 grenades, dispersions to rats, guinea pigs, rabbits, dogs, monkeys, swine, and goats. The LCt50 values for each experiment and combinations of the LCt50 values for laboratory dispersion methods and munition disseminations are shown in tables X through XV. # E. Toxicological Signs in Animals. The signs were similar for all types of dispersions and were as follows for animals receiving lethal and sublethal inhalation dosages. # 1. Mice, Rats, and Guinea Pigs. Immediately upon exposure, the animals were hyperactive. Within a few minutes, lacrimation and salivation were observed. After 5 to 15 min, the excitement was generally supplemented by lethargy and labored breathing. The latter signs often persisted for 1 or 2 hr after exposure. The other signs usually subsided within 5 to 10 min after the animals were removed from the contaminated atmosphere. ## 2. Dogs. Immediately upon exposure, the dogs became extremely restless. Jumping and barking were noted. Salivation, retching, and vomiting occurred. The animals became ataxic, and some were unable to maintain a standing posture. Upon removal from the chamber, they were hypoactive and pawed their faces. Gagging and vomiting occurred periodically for 24 hr. They consumed little food or water and, for about 7 days, they appeared emaciated. After 7 days, the animals resumed normal eating and drinking and improved in appearance. Most deaths occurred in the first week after exposure. ## 3. Monkeys. During exposure, salivation, vomiting, rhinorrhea, ataxia, and difficulty of breathing were noted. Upon removal from the chamber, the animals exhibited wheezing, ptosis, and lethargy. Coughing and vomiting persisted for about 24 to 48 hr. After 24 to 48 hr, open lesions were noted on the face and around the eyes, possibly due to pawing by the animal. Prior to death, the monkeys lay face down, and their breathing was depressed. #### 4. Goats. Signs that occurred during exposure were hyperactivity, shaking of the head, rearing, licking, chewing, frothing at the mouth, ataxia, convulsions, bloating, and death. During the week following exposures, the animals were hypoactive, knelt on their forelegs, gagged, and vomited. The goats seemed weak; they collapsed and convulsed prior to death. All goats were bloated upon death. ## 5. Swine. The signs noted during exposure were salivation, frothing at the mouth, ataxia, and irregular breathing. During the first 14 days after exposure, the pigs had breathing difficulty, lost weight, appeared emaciated, and some died. #### F. Toxic Doses for DM. The combined data for pure DM (dry dust, molten agent, and solvent dispersion) in 1,273 animals (mice, rats, guinea pigs, dogs, monkeys, swine, and goats) exposed from 1918 to 1965 yield an LCt50 of 11,309 mg min/cu m. The combined LCt50 for seven species exposed to DM in acctone dispersed as a spray during studies performed in 1965 was 12,306 mg min/cum. Combined LCt50's for 473 animals (rats, guinea pigs, rabbits, dogs, monkeys, swine, and goats) exposed to DM disseminated from the M6A1 grenade and for 656 animals (same species) exposed to DM disseminated from the No. 113 grenade were 43,808 and 34,683 mg min/cu m, respectively. #### G. Repeated Exposures to DM. Monkeys, dogs, and guinea pigs were exposed to DM aerosols (No. 113 grenade) on 10 consecutive days. The daily doses were approximately at the LCt5 level. A similar group of animals was exposed to approximately the LCt20 to 25 level on each of 10 days. In both cases, the accumulated doses would be expected to kill all animals if the total dose were given in a single exposure. The lower dose level killed five out of eight monkeys. This is more than would be expected from any one of the exposures alone, but less than would be expected from the total accumulated dose. The deaths among the dogs and guinea pigs at the low dose level were less than would have been expected from any of the single exposures and far less than would be expected from the accumulated dose. The deaths in monkeys and guinea pigs at the higher dosage level are slightly greater than what would have been expected for the greatest single dose. The deaths in dogs were less than what would have been expected of the greatest single dose. There was little indication of cumulative toxicity due to the repeated exposures. # H. Local Application of DM to Rabbit Eyes and Skin. Ė A suspension of DM in corn oil was administered intraocularly to groups of six rabbits each at doses of 0.1, 0.2, 0.5, 1.0, and 5.0 mg per eye. All animals were observed for 14 days after dosing. A dose of 0.1 mg produced no noticeable signs; 0.2 mg produced a transitory conjunctivitis; 0.5 mg caused a transitory conjunctivitis and blepharitis; 1.0 and 5.0 mg produced corneal opacity, which persisted during the 14-day period. Suspensions of DM in corn oil were placed upon the clipped skin of rabbits. Doses of 1, 10, 50, 75, and 100 mg per animal were administered to groups of six rabbits each. Doses of 10 mg and above produced necrosis. # I. Pathological Findings Following Inhalation of DM in Animals. Pathological findings in animals that died following inhalation of DM include the following: (1) Dogs—hyperemia of the larynx and trachea, edema and congestion of the lung, and bronchopneumonia; (2) rats and mice—atelectasis, emphysema, reticular cell proliferation, respiratory epithelial proliferation, and interstitial leucocytic infiltration of the bile duct; (3) monkeys—pneumonitis, ulcerative bronchiolitis and tracheitis, and edema and congestion of the lungs; and (4) guinea pigs—bronchitis and tracheitis. The primary cause of death in animals was lung damage. # J. LCt50 Doses of DM for Man. An estimate for the toxicity of inhaled DM in man was established at CRDL in 1959. This estimate used toxicity data on mice and guinea pigs reported in Tech Memo 24-18¹⁰ and data on dogs reported in EACD 145.⁹ All of the toxicity data were combined to yield a composite lethality doseresponse graph for mammals including man. The LCt50 for a single exposure was 14,000 mg min/cu m. More recent studies have greatly increased the number of animals and species. The combined LCt50's for pure DM (dispersed as molten agent, dry dust, or from solvent) in mice, rats, gumea pigs, dogs, monkeys, swine, and goats was 11,000 mg min/cu m. In these experiments 1,270 animals were exposed. The combined LCt50's for DM dispersed from the M6A1 grenade and the No. 113 grenade in mammals are 44,000 and 35,000 mg min/cu m, respectively. Until 1965 no DM munition had been studied for inhalation toxicity. The toxicities are similar for the two munitions, and both produce aerosols that appear less toxic than those produced from pure DM. # K. Safety Factors for Inhaled DM. On the basis of data presented in this report, the best safety factors that apply to DM dispersed by various methods are given in table XXI. ## LITERATURE CITED - 1. Vedder, E. B. The Medical Aspects of Chemical Warfare. p 175. Williams & Wilkins Company, Baltimore, Maryland. 1925. - 2. Jacobs, M. B. War Gases Their Indentification and Decontamination. pp 29, 30. Interscience Publishers, Inc., New York, New York. 1942. - 3. Macy, R. EATR 78. Constants and Physiological Action of Chemical Warfare Agents. 19 July 1932. UNCLASSIFIED Report. - 4. Ransom, C. A., and Bogart, F. B. Pharmacological and Toxicological Section. PT 248, Report on G-322. Toxicity on Dogs. 21 September 1918. UNCLASSIFIED Report. - 5. CWS Field Memorandum 1-4-5. Medical Division Status Summaries (U). p 13. August 1944. CONFIDENTIAL Report. - 6. Lawson, W. E., and Temple, J. W. EACD 92. Report on the Relation Between Concentration and Limit of Tolerance for Diphen-ylamine-chloroarsine and the Development of a Continuous Flow Apparatus for Testing. 25 January 1922. UNCLASSIFIED Report. - 7. Eldridge, W. A. ETF 102, C3-5. Irritant Effects of Diphenyl Cyanarsine on Man and Comparison with Those of DM and DA. 9 November 1922. UNCLASSIFIED Report. - 8. Kuhn, H. A., and Henley, F. A. EACD 80. DM, Its Penetration of the Smoke Filter and Its Effects on Man. 29 December 1921. UNCLASSIFIED Report. - 9. Craighill, M. D., and Folkoff, A. A. EACD 145. A Digest of Reports Concerning the Toxic Effects of Diphenylamine Chloroarsine on Man and the Laboratory Animals. 29 April 1922. UNCLASSIFIED Report. - 10. Gongwer, L. E., et al. CRDL Technical Memorandum 24-18. Comparative Effectiveness of Four Riot Control Agents. 1 November 1958. UNCLASSIFIED Report. - 11. Punte, C. L., Gutentag, P. J., Owens, E. J., and Gongwer, L. E. Inhalation Studies with Chloroacetophenone, Diphenylamino-chloroarsine, and Pelargonic Morpholide. II. Human Exposures. Am. Ind. Hyg. Assoc. J. 23 (1), 199 202 (1962). - 12. British Red Book, Chemical Defence Research Department. Report on the Chemistry and Toxicology of Certain Compounds. 1940. UNCLASSIFIED Report. - 13. Robinson, Eastern State Penitentiary. ETF 121:3-4. The Reaction of Diphenylamine Chloroarsine on the Human Body. 25 November 1933. UNCLASSIFIED Report. - 14. Department of the Army Technical Manual
Dept of Air Force Manual. TM 3-215. AFM 335-7. Military Chemistry and Chemical Agents. Section II. Riot Control and Miscellaneous Agents. pp 31, 32. December 1963. UNCLASSIFIED Report. - 15. Mennear, J., Jennings, H., McCarthy, D., Baldin, H., Ott, J., Smith, B., and Warman, P. Hazleton Laboratories Contract Report DA18-108-AMC-78(A). Histology Addendum to Acute Inhalation Study Mice, Rats, Guinea Pigs, Dogs and Monkeys. September 1963. UNCLASSIFIED Report. - 16. Punte, C. L., Ballard, T. A., and Weimer, J. T. Inhalation Studies with Chloroacetophenone, Diphenylaminochloroarsine, and Pelargonic Morpholide. I. Animal Exposures. Am. Ind. Hyg. Assoc. J. 23 (1), 194 198 (1962). - 17. Loevenhart, A. S. War Department, Chemical Warfare Service, Research Division, American University Experimental Station, Washington, D. C. BM 29-114. Semimonthly Report for 1 November 1918. UNCLASSIFIED Report. - 18. Gilbert, R. P. Edgewood Arsenal PT 359. Report on Adamsite; Toxicity on Mice. 4 December 1918. UNCLASSIFIED Report. - 19. Cooper, A. J., Magnus, R. V., and Rose, M. J. A Hypertensive Syndrome with Tranylcypromine Medication. Lancet <u>1</u> (7332), 527 529 (1964). - 20. Blackwell, B., and Marley, E. Interaction Between Cheese and Monoamine-Oxidase Inhibitors in Rats and Cats. Lancet <u>1</u> (7332), 530 531 (1964). - 21. Ingram, D. G. The Production of Immuno-Conglutinin. Vol III. The Effect of 6-Mercaptopurine and Colchicine. Can. J. Microbiol. 2, 87 95 (1965). - 22. Downing, Theodore O., and Sternberger, Ludwig A. DF, dated 1 October 1958, to: Chief, Aerosol Branch, from: Chief, Pathology Branch, subject: Morphologic Changes Noted in Mice After Pulmonary Exposure to DM (Adamsite). - 23. Streett, C. Spencer. Informal Pathology Report. Gross Lesions Seen with DM Aerosols in Dogs, Monkeys, Goats, Swine, Guinea Pigs, and Rats. - 24. Informal Pathology Report. DM Report. The Acute and 30-Day Pathologic Effects of DM Munition in Several Different Animal Species Were Investigated. March 1959. - 25. Letter from COL J. Batte to CG, USAMUCOM, ATTN: AMSMU-RE-R (3rd Ind), 17 April 1965, subject: Physiological Actions of DM. - 26. Letter from Human Estimates Committee, Research Laboratories, to Director, Research Laboratories, 28 July 1966, subject: Human Estimates for DM. #### PRECEDING PAGE BLANK-NOT FIRMS # APPENDIXES | Appendix | | Page | |----------|-----------------------|------| | A. | Methodology | 75 | | R. | Pathological Findings | 99 | #### APPENDIX A ## **METHODOLOGY** The following section describes the experimental methods used by three laboratories whose animal inhalation toxicity studies with DM are reported. Laboratory No. 1 - War Department, Chemical Warfare Service, Research Division, American University Experimental Station, Washington, D.C.; investigators, C.A. Ransom and F.B. Bogart. The following is quoted verbatim from their report. 1 <u>Dispersion</u> - The substance was aerated in a flask which was heated to 210°C in paraffin bath. The method was controlled by chemical analysis. Observations - The animals were observed for signs during and after exposure. Times of death was noted. Pathological examination was performed on dogs which died and also on animals which were sacrificed at 9, 12, 14 or 15 days after exposure. Laboratory No. 2 - Hazleton Laboratories, Falls Church, Virginia; investigators, J. Mennear, H. Jennings, D. McCarthy, H. Bolden, J. Ott, B. Smith, and P. Warman. The following is quoted verbatim from Hazleton Laboratories Contract Report DA18-108-AMC-78(A). 2 Particle size analysis was performed according to the method of May³ using the Casella Cascade Impactor for collection of particles. The impactor was connected to the sampling tube in the chamber and the particles were optically sized by the comparison method. This method involved the use of the Porton graticule, a modification of the Fairs⁴ graticule. A minimum of 400 particles were evaluated under a microscope fitted with a 10× ocular and having a magnification of 44×. Laboratory No. 3 - Aerosol Branch, Toxicology Division, Directorate of Medical Research, Edgewood Arsenal, Maryland; investigators, E. J. Owens, C. L. Punte, J. T. Weimer, T. A. Ballard, J. T. Hiddemen, W. E. Hickman, R. L. Farrand, T. L. Hess, G. F. Egan, C. F. Hoffman, W. U. Thomas, S. G. Ryan, S. F. Sell, J. S. Olson, R. P. Merkey, J. Burns, and W. M. Lawson; 1957 - 1965. # l. Materials. #### a. Dry Dust or Acetone Dispersions. All experiments conducted between 1957 and 1965 with DM disseminated by laboratory methods, either at Edgewood Arsenal or at Hazleton Laboratories and whether the agent was aerosolized as a dry dust or from solvent sprays, were performed with a multiton quantity of DM manufactured in 1943. All DM sareples used from this lot for the 1965 acetone-spray experiments were analyzed by ultraviolet (UV) spectrophotometry and found to be 95% pure. ## b. M6Al Thermal Grenades. The M6Al munitions used in the experiments performed in 1965 were loaded at Pine Bluff Arsenal in July 1964 and designated as Lot No. 1021-51-1001. The grenades were a pilot production lot containing only DM and pyrotechnic fuel. The chemical contents of each canister weighed 130 gm. and consisted of: 43% DM (95% purity) 19% sugar 32% potassium chlorate 5% magnesium oxide 1% magnesium carbonate The DM used in these grenades was from the multiton 1943 production lot. c. No. 113 Federal Spedeheat Grenades. The sickening gas (DM) grenades, manufactured by Federal Laboratories, Saltsburg, Pennsylvania, were loaded during June and July 1965. According to verbal information furnished by representatives of the manufacturer, each grenade contained 92.7 gm of DM. The exact formulation of the grenades would not be divulged by the manufacturer. No information could be obtained concerning the purity of the DM used by the Federal Laboratories. In July 1964, the Amcel Propulsion Co. recrystallized a portion of the 1943 production lot. The purity of this material, determined by UV spectrophotometry, was 97%. The material was used at Edgewood and at Pine Bluff Arsenals in the manufacture of pilot production lots of M6Al grenades. In 1965, the Amcel Propulsion Co. synthesized a 100-lb lot of DM. The purity of this sample was greater than 97%. This material was also used at Edgewood Arsenal to fill a small lot of M6Al grenades. At the present, neither of these Amcel samples has been tested for toxicity. ## 2. <u>Animals Used From 1957 to 1965.</u> ## a. Mice, Rats, and Guinea Pigs. All mice, rats, and guinea pigs used by the Aerosol Branch during this period were raised in the Edgewood Arsenal Animal Colony and were from the same genetic strains. #### b. Rabbits. Rabbits were purchased from animal dealers and quarantined in the animal facilities for 3 wk prior to their use. ## c. Monkeys. Upon arrival at the animal facilities, all monkeys were placed in individual cages, tested for tuberculosis, and examined for worms and fecal parasites. All monkeys were quarantined for a minimum of 6 wk prior to experimental use. Since early 1965, dealers furnishing monkeys to Edgewood Arsenal have had to guarantee that the animals had been housed in the US for at least 1 mo for observation purposes. #### d. Dogs (Mongrels). All dogs were supplied by animal dealers. Upon arrival, they were weighed; examined for distemper, hepatitis, and leptospirosis; immunized against rabies; dipped for external parasities; checked for worms and fecal parasities; and quarantined for a minimum of 3 wk prior to experimental use. #### e. Swine and Goats. The swine used in all experiments were Doroc-Jersey pigs, weighing approximately 30 to 40 lb; they were supplied by various dealers. The goats were of a nonspecific dairy strain, weighing approximately 30 to 40 lb; they also were supplied by various dealers. # 3. Aerosol Exposure Techniques From 1957 to 1965. From 1957 to 1964, the exposures were conducted in chambers of various sizes and shapes as follows: 20-1 Bell jar 100-1 plastic rectangular chamber 1,000-£ cube chamber 250- and 1,000-! hexagonal chamber (containing radial perforated tubes and plates at the top and bottom to distribute the air evenly and to prevent channeling of aerosol or vapor). These chambers are shown schematically in figure A-1. The chamber used for the DM acetone spray in 1965 is a 20,000-1 cylinder with concave top and bottom. The height of the side walls is 8 ft, and the height from the centers of the concave top and bottom is 11 ft. The diameter of the cylinder is 10 ft. This chamber contains radial perforated distribution tubes and plates at the top and bottom to lead the aerosol into and out of the chamber. The tubes aid in evenly distributing the aerosol cloud. All exposures in these chambers were conducted with dynamic clouds. The details of chamber calibration and operation are described by Silver, 5 Vocci and coworkers, 6 Punte and coworkers, 7 and Weimer and coworkers. Exposures of animals in the dynamic chambers were as follows. The bell jar was used to expose up to four rats or four guinea pigs per test and was operated at flow rates of less than 20 1/min. In the 100-1 rectangular chamber, six rats, six guinea pigs, or 20 mice or less were exposed at one time. The flow rate was approximately 50 l/min. The 1,000-l cube was used to expose up to four dogs per test and was operated at flow rates of 500 to 1,000 l/min. The 250-l hexagonal chamber was used to expose up to 20 rats or guinea pigs per test. The flow rate in this chamber was from 125 to 250 l/min. The 1,000-l hexagonal chamber was used to expose up to six dogs or monkeys. The flow rates in this chamber were 500 to 1,000 l/min. In the 20,000-l cylinder, groups of 20 rats, 20 guinea pigs, six dogs, and six monkeys were exposed at the same time. Groups of six pigs and six goats were exposed together. The flow rate in this chamber was about 10,000 l/min. Acetone solutions containing up to 10% DM were forced by compressed air through
various types of atomizers into a constant-flow airstream that flowed into and through the exposure chamber. In some of these exposures, the airborne concentration of DM was kept relatively constant, and the exposure times were varied to produce different Ct levels. In some exposures, both concentrations and exposure times were varied to produce different Ct levels. In other exposures, both concentrations and exposure times were varied. The cloud was sampled for chemical analysis periodically during the exposure period. In the munition experiments conducted in 1965, a 20,000-1 cylindrical chamber, measuring 13.5 ft in height and 8 ft in diameter, was used. The cloud was mixed by turbulence and diffusion and was maintained statically during the animal exposure. Groups of 20 rats, 20 guinea pigs, six dogs, six rabbits, and six monkeys were exposed simultaneously. Groups of six pigs and six goats were exposed together. Samples of the cloud were taken and chemically analyzed continuously during short exposures of several minutes or periodically during the longer exposures. After a given time, the chamber was cleared within 2 min by evacuating the cloud into the dynamic aerosol wind tunnel. In all of the 1965 studies (and in many of the earlier studies), there were Ct levels that produced no deaths, lesions, or biochemical changes. These may be considered as controls on the procedures involved. The same procedures involving other compounds of negligible toxicity give strong indication that the exposure procedures have no effect on animals. ## 4. Determination of Particle Size. Determinations of the aerosol particle sizes produced by 10% acetone sprays, M6Al grenades, and the No. 113 grenades were made at various times during animal exposures to the three systems. Samples for these determinations were taken with a modified Rochester cascade impactor. The mass median diameter (MMD) was derived by the use of stage calibrations based on the density of each compound. The results of these determinations are shown in table A-I. ## 5. The Chemistry and Bioassessment of DM. * Prior to the advent of infrared (IR) spectrophotometry, there were no analytical procedures that were specific for the DM molecule. In the period before 1957, toxicological experiments did not present information on the methods used in analyzing the cloud for DM. From 1957 until the present time, UV spectrometry had been used most frequently to determine the purity of DM samples and to determine the concentration of DM in airborne dispersions. An IR spectrophotometer became available in the Aerosol Branch in early 1965. This technique has been used to check the UV method. The IR studies were conducted after it was found that the pure DM and the DM that was carbonate cleaned (oxidized) appeared to have different UV spectra. The solvent used for these studies was carbon disulfide, and in every series, the spectra were those of CS₂ versus CS₂. The other spectra (B, C, and D in figures A-2 to A-7) were those of sample weights that would be equal to 1, 2, and 3 mg/ml of pure DM. The purity of each sample was determined by UV analysis. Figure A-2 consists of spectra for bicarbonate-neutralized DM, where A = CS2 versus CS2, B = 1 mg/ml in CS2 versus CS2, C = 2 mg/ml in CS2 versus CS2; figure A-3 consists of spectra for pure DM, where A = CS2 versus CS2, B = 1 mg/ml in CS2 versus CS2, C = 2 mg/ml in CS2 versus CS2, and D = 3 mg/ml in CS2 versus CS2. These spectra show the difference in the IR analysis of the two compounds that gives like curves when analyzed by the UV method. The neutralization and oxidation of the DM molecule show a great difference ^{*} Vocci, F. J., and Feinsilver, L. Toxicology Division, Aerosol Branch and Basic Toxicology Branch. Table A-I. Particle-Size Determinations of DM Acetone Spray, M6Al and No. 113 Grenade Dispersions, and a Statistical Analysis of These Data | | | Stage | Stage calibrations | | | Cumulative | | | Statistical analysis | analysis | | |----------------------|-----------------|-------|--------------------|--------|--------------------|--------------------|-------|----------------|--|----------------|-----------------| | Dispersion
system | No. of
tests | Š | Particle
size | Mass | rercent
of mass | percent
of mass | д | ED(F) | Lower
limit | Upper
limit | SE of slope | | | | | 1 | | | | | | | | | | DM spray | ın | н | 10.9 | 17 | 5.6 | 100.0 | н | 0.221 | 0.210 | 0.233 | 0.23 | | (10% in | | ㅂ | 4.6 | 136 | 21.1 | 97.4 | 16 | 0.576 | 0,561 | 0.591 | | | acetone) | | 日 | 2.3 | 141 | 21.9 | 76.3 | 30 | 608.0 | 0.795 | 0.822 | | | | | ΙΛ | 1.3 | 102 | 15.8 | 54.4 | 20 | 1.186 | 1.172 | 1.196 | MMD = 1.2µ | | | | > | 0.74 | 242 | 37.5 | 38.6 | 120 | 2.442 | 2.386 | 2.504 | | | | | Į, | 0.41 | 7 | 1.1 | 1.1 | 66 | 6.492 | 6.160 | 6.862 | | | M6A1 | 9 | H | 10.9 | ∞ | 0,5 | 100.0 | - | 0.218 | 0.206 | 0.232 | 0.30 | | | | п | 4.6 | 142 | 9.4 | 6.66 | 16 | 0.497 | 0.484 | 0.511 | | | | | H | 2.3 | 233 | 15.5 | 90.1 | 30 | 699.0 | 0.657 | 0.681 | | | | | À | 1.3 | 368 | 24.5 | 74.6 | 20 | 0.936 | 0.928 | 0.945 | $MMD = 0.94\mu$ | | | | > | 0.7 | 546 | 36,3 | 50.1 | 24 | 1.797 | 1.765 | 1.833 | | | | | 5 | 4.0 | 208 | 13.8 | 13.8 | 66 | 4.477 | 3.182 | 4.650 | | | DM spedeheat | ю | н | 10.9 | 20 | 0.1 | 100.0 | | | | | | | No. 113) | | n | 4.6 | 100 | 9.0 | 6.66 | No p | robit poss | No probit possible - monodispersed aerosol | odisperse | ed aerosol | | | | Ħ | 2.3 | 184 | 1,5 | 99.1 | Syste | em with go | system with greater than 95% of the | 1 95% of th | e c | | | | Ä | 1.3 | 868 | 6.8 | 97.6 | part | particles <1 µ | | | | | | | ۵ | 0.7 | 11,376 | 90.1 | 90.7 | | | | | | | | | 55 | 1.41 | 92 | 9.0 | 9.6 | | | | | | Appendix A Figure A-1. Schematic Drawings of Aerosol Chambers Used at CRDL for Experiments During 1957 to 1964 Figure A-2. Spectra for Bicarbonate-Neutralized D gure A-2. Spectra for Bicarbonate-Neutralized DM Figure A-3. Spectra for Pure DM Figure A-3. Spectra for Pure DM at 3,240 cm⁻¹ with an almost complete disappearance of this band when compared with a sample of pure DM. Figure A-4 consists of spectra for DM from a burned M6Algrenade with weight based on UV analysis of 6.9% DM and corrected to 100%, where $A = CS_2$ versus CS_2 , B = 1 mg/ml in CS_2 versus CS_2 , C = 2 mg/ml in CS_2 versus CS_2 , and D = 3 mg/ml in CS_2 versus CS_2 ; and figure A-5 consists of spectra for DM from an opened M6Al grenade with weight based on 43% DM and corrected to 100%, where A, B, and C are the same as above. These spectra show that a true DM particle is produced and disseminated by the M6Al grenade. Figure A-6 consists of spectra for DM from a burned No. 113 grenade with weight based on UV analysis of 25% DM and corrected to 100%, where $A = CS_2$ versus CS_2 , B = 1 mg/ml in CS_2 versus CS_2 , C = 2 mg/ml in CS_2 versus CS_2 , and D = 3 mg/ml in CS_2 versus CS_2 ; and figure A-7 consists of spectra for DM from an opened No. 113 grenade with weight based on UV analysis of 25% DM and corrected to 100%, where A, B, C, and D are the same as above. The main peaks that were compared in the various samples were the peaks at 3,240 cm⁻¹ due to N-H bond (unassociated), N-H stretching, and the peaks at 750 cm⁻¹ due to the C-H bonding of the orthosubstituted benzene ring. The preceding analytical studies were conducted with the Perkin-Elmer Model 521 IR spectrophotometer. The cells used were a matched pair of variable cesium bromide cells set at a path length of 5 mm with a spectrophotometer expansion of IX. When compared with the UV studies, these studies showed that the two methods should be used together when rating the compound. The reliability of the UV analysis was investigated by studying the following samples of DM: (1) 95% pure DM; (2) 95% pure DM from which the free acid had been removed by washing with a solution of sodium bicarbonate followed by washing with water; (3) 43% DM as contained in the unburned pyrotechnic mixture of M6A1 grenades; (4) DM as contained in the unburned pyrotechnic mixture of the No. 113 grenades; and (5) in combination with the cloud contaminants as disseminated from the No. 113 grenades. Figure A-4. Spectra for DM From a Burned M6Al Grena A-4. Spectra for DM From a Burned M6Al Grenade Figure A-5. Spectra for DM From an Opened M6A1 (5. Spectra for DM From an Opened M6Al Grenade tanggan Malaysia Sanggan Sangg 4 Figure A-6. Spectra for DM From a Burned No. 113 Gr Spectra for DM From a Burned No. 113 Grenade 2 Figure A-7. Spectra for DM From an Opened No. 11 7. Spectra for DM From an Opened No. 113 Grenade 1 The UV absorbance spectrum for DM dissolved in absolute ethanol or in polyethylene glycol-200 (PEG-200) was the same. Absorbance maxima appear about 344, 308, and 276 mµ as shown in figure A-8. The absorbance followed Beer's law at each peak. Solutions made to contain different concentrations of each of the samples mentioned produced absorbances proportional to those varying quantities of sample. This linear relationship persisted despite differences in strength of solutions or despite the presence of contaminants contained in the unburned grenades or in the smoke emanating from the burned grenade. This can be seen in tables A-II to A-IV. The percentage of DM (by weight) in the various samples as determined by UV absorption and bioassay in rats is shown in table A-V. The percentages of DM in various samples were studied by determination of lethality produced by iv injection of the material into rats. The lethality of these samples and the times to death in the rats tested are shown in table A-VI. The signs of intoxication and mortalities following the iv injection of the various DM types in rats are described in table A-VII. #### 6. Animal Observations. The animal observations and pathological procedures followed by the Aerosol Branch between 1957 and 1965 are described by Punte and coworkers. In some
of these experiments, the animals were observed for signs during and after exposure. Histopathological examinations were performed on some of the animals sacrificed at the end of the observation periods. Times to death were recorded in some but not all experiments. In the experiments performed during 1965, all animals were observed for signs during and for 30 days postexposure. Times to death, in hours, were recorded for all species. Representative numbers of survivors from each species were submitted for pathological examination at the end of the 30-day observation period. Also examined were representatives from each species at each Ct level that died during the observation period. Histopathological examinations were performed only on those animals exposed to DM disseminated from acetone solutions. Evaluation of these findings is in progress by personnel of the Veterinary Medicine Department, Medical Research Laboratory. | Δ | n | n | ۵ | n | н | 1:5 | Α | |---|---|---|---|---|---|-----|---| Figure A-8. UV Absorption Spectra of DM in Absolute Ethanol Table A-II. UV Absorbance of a Series of Solutions of DM in Various Solvents at a Wavelength of Maximum Absorbance | Solvent | Maximum wavelength | Concn | Maximum ab | sorbance | |--------------|--------------------|-------------------|----------------|------------| | Solvent | absorption | standard solution | Transmittance | Absorbance | | | mμ | μ/ml | % | | | | A. <u>P</u> t | ure DM (Unwashed) | | | | Absolute | 344 | 6. 5 | 72 | 0.143 | | ethanol | 308 | | 58 | 0,237 | | | 277 | | 48 | 0.319 | | | 344 | 9.1 | 6 4 | 0.197 | | | 307 | · | 43 | 0.372 | | | 276 | | 37 | 0.438 | | | 344 | 13.0 | 53 | 0.276 | | | 308 | i - ' | 30 | 0.530 | | | 275 | | 23 | 0.648 | | | 344 | 15.6 | 46 | 0,337 | | | 308 | | 23 | 0, 638 | | | 276 | | 17 | 0,770 | | Polyethylene | 348 | 3, 5 | 84 | 0.076 | | glycol | 309 | | 73 | 0.140 | | g, | 284 | | 66 | 0.181 | | | 348 | 7.0 | 73 | 0.140 | | | 308 | l | 5 4 | 0, 268 | | | 283 | | 45 | 0.347 | | | 347 | 14.0 | 52 | 0.290 | | | 308 | | 28 | 0.560 | | | 283 | | 21 | 0.688 | | | 348 | 21.0 | 36 | 0.450 | | | 309 | | 14 | 0.850 | | • | 284 | · | 8 | 1.126 | | | В. 1 | Pure DM (Washed) | | | | Sodium | 283 | 5,5 | 53 | 0.276 | | carbonate | 308 | | 60 | 0.222 | | | 348 | | 76 | 0.119 | | | 283 | 10.9 | 27 | 0.569 | | | 308 | | 33 | 0.482 | | | 348 | | 56 | 0.252 | | | 283 | 16.4 | 15 | 0.837 | | | 208 | i | 20 | 0.710 | | | 348 | | 43 | 0.368 | Table A-III. UV Absorbance of Three Solutions of Burned and Unburned M6A1 Grenade Samples in PEG-200 | Maximum | Concn | Maximum ab | sorbance | |--------------------------|----------------------|------------------|------------| | wavelength
absorption | standard
solution | Transmittance | Absorbance | | mμ | µ/ml | % | | | A. | Unburned N | M6Al Grenade San | nple | | 283 | 7.7 | 76 | 0.119 | | 308 | | 79 | 0.102 | | 348 | | 88 | 0.056 | | 283 | 15,4 | 56 | 0.252 | | 308 | | 61 | 0.215 | | 348 | | 77 | 0.114 | | 283 | 30.9 | 29 | 0.545 | | 308 | | 37 | 0.438 | | 348 | | 59 | 0.229 | | В. 1 | First Burned | M6Al Grenade Sa | mple | | 283 | 4.3 | 75 | 0.128 | | 308 | | 77 | 0.116 | | 348 | | 8 9 | 0.051 | | 283 | 8.6 | 56 | 0.256 | | 308 | | 59 | 0.229 | | 348 | | 7 9 | 0.105 | | 283 | 17.2 | 31 | 0.509 | | 308 | | 35 | 0.456 | | 348 | | 61 | 0.215 | | c. <u>s</u> | econd Burned | l M6A1 Grenade S | ample | | 348 | 6.25 | 84 | 0.076 | | 308 | | 69 | 0.161 | | 283 | | 62 | 0.211 | | 348 | 12.5 | 70 | 0.158 | | 308 | | 27 | 0.328 | | 283 | | 37 | 0.432 | | 348 | 25.0 | 49 | 0.314 | | 308 | | 22 | 0.658 | | 293 | | 13 | 0.886 | Table A-IV. UV Absorbance of Three Solutions of Unburned and Burned No. 113 Grenade Samples in PEG-200 | Maximum
wavelength | Concn
standard | Maximum al | sorbance | |-----------------------|-------------------|------------------|------------| | absorption | scandard | Transmittance | Absorbance | | ուր | µ/ml | % | | | A. <u>T</u> | Inburned No. | 113 Grenade Sam | ple | | 283 | 8.1 | 78 | 0.108 | | 308 | | 78 | 0.108 | | 348 | | 91 | 0.041 | | 283 | 25.0 | 41 | 0.387 | | 308 | | 53 | 0.276 | | 348 | | 78 | 0.111 | | 283 | 32.3 | 33 | 0.482 | | 308 | | 36 | 0.444 | | 348 | | 67 | 0.174 | | В. | Burned No. | 113 Grenade Samp | <u>ole</u> | | 283 | 7.5 | 76 | 0.119 | | 308 | | 79 | 0.105 | | 348 | | 92 | 0.038 | | 283 | 15.0 | 55 | 0.260 | | 308 | | 60 | 0.225 | | 348 | | 84 | 0.078 | | 283 | 18.8 | 48 | 0.323 | | 308 | | 52 | 0.284 | | 3 4 8 | _ | 78 | 0.108 | | | | DM content* by weight | weight | |--------------------------------|------------|-------------------------|---| | Sample | By formula | By absorbance
348 mμ | By bioassay compared with 95% DM as control | | | | 0/0 | | | DM pure | 100** | 100 | 100 | | DM washed | 102.4 | 106.3 | 121 | | Unburned M6A1
grenade | 33.4 | 34.8 | 38 | | Burned M6A1
grenade (No. 1) | 53.8 | 57.8 | 23.8 | | Burned M6A1 grenade (No. 2) | 59.4 | 59.9 | 67 | | Unburned
No. 113 grenade | 24.7 | 23.5 | 297 | | Burned
No. 113 grenade | 25.4 | 25.3 | 38 | Mean values of three different solutions except for burned M6Al grenade (No. 2). ** Original DM considered reference standard and assumed to be 100% DM. Table A-VI. Iv Texicity in Rate of Various Samples of DM | | | Mortality | Times to | | | Statistical | analysis | | |----------------------------|------------|-----------|-------------|----------------------|--------------------|------------------|------------------|-------------| | DM sample | Dose | iraction | death | P | ED(P) | Lower
limit | Upper
limit | SE of slope | | | mg/kg | | days | | | | | | | DM starting | 10.3 | 3/6 | 1, 4, 6 | 1 | 7, 296 | 3.552 | 14.986 | 3.705 | | material | 11.8 | 2/6 | 1, 2 | 16 | 10.005 | 7, 403 | 13.522 | | | | 13.6 | 2/6 | 1(2)* | 30 | 11, 184 | 9, 399 | 13.308 | | | | 15.6 | 6/6 | 1(5), 6 | 50 | 12.664 | 11,060 | 14.501 | | | | 18.0 | 6/6 | 1(5), 2 | 84 | 16.029 | 10.790 | 23.814 | | | | ł | | ł | 99 | 21.091 | 9,681 | 49.905 | | | Washed with | 7.4 | 0/6 | | 1 | 7, 140 | 2,792 | 18.258 | 4.553 | | solution of | 9.4 | 2/6 | <1, 1 | 16 | 8.914 | 5.814 | 13, 666 | | | NaHCO3 and | 11.8 | 4/6 | 1(4) | 30 | 9.640 | 7, 435 | 14.499 | | | distilled H ₂ O | 14.8 | 6/6 | <1, 1(5) | 50 | 10.520 | 9.134 | 12.116 | | | 1 | | 1 | | 84 | 12.426 | 8. 277 | 18.623 | | | | [| 1 | | 99 | 15.501 | 6. 202 | 38.743 | | | Unburned M6A1 | 20.0 | 0/6 | Ì | 1 | 21, 141 | 13.798 | 32, 391 | 3, 259 | | grenade sample | 23.7 | 1/6 | 1 | 16 | 27.418 | 22.212 | 23.843 | | | • | 28.2 | 0/6 | | 30 | 30.051 | 25.840 | 34.950 | , | | | 33.5 | 3/6 | <1(2), 1 | 50 | 33.291 | 29, 399 | 37.698 | | | | 39.9 | 5/5 | <1(3), 1, 3 | 84 | 40.420 | 32. 335 | 50.527 | | | ļ | 47.4 | 6/6 | <1(6) | 99 | 52.422 | 33.712 | 81.520 | | | Burned M6A1 | 15.6 | 0/6 | ! | 1 | 17.464 | 9.990 | 30.530 | 7, 347 | | grenade (No. 1) | 18.0 | 0/6 | Í ~ | 16 | 19.991 | 15,605 | 25.609 | | | | 20.6 | 2/6 | <1, 2 | 30 | 20.967 | 18.099 | 24.290 | | | | 23.7 | 4/6 | <1, 1(z), 2 | 50 | 22.113 | 20.294 | 24.095 | | | | 27.4 | 6/6 | <1(2), 1(4) | 84 | 24.469 | 18.873 | 31.701 | | | | 31.6 | 6/6 | <1(2), 1(4) | 99 | 27.999 | 15.821 | 49.553 | | | Burned M6A1 | 15.6 | 1/6 | 7 | 1 | 11.707 | 5.116 | 26.792 | 3.628 | | grenade (No. 2) | 18.0 | 3/6 | 1, 2, 3 | 16 | 16,480 | 10, 356 | 23.139 | | | | 20.6 | 3/6 | 1(3) | 30 | 17.083 | 13.177 | 22.148 | · | | | 23.7 | 5/6 | 1(5) | 50 | 19.069 | 16.665 | 21.821 | | | | 27.4 | 6/6 | 1(5), 2 | 84 | 23.490 | 17.505 | 31.521 | | | | 31.6 | 6/6 | 1(6) | 99 | 31.060 | 15.210 | 63.429 | | | Unburned | 5,1 | 6/6 | 1(6) | 1 | 3.173 | 1.302 | 3.668 | 5, 927 | | No. 113 grenade | 4.4 | 2/6 | 1(2) | 16 | 3.768 | 2,523 | 4.153 | | | | 3.8 | 2/6 | 1(2) | 30 | 4.003 | 3.120 | 4.432 | | | | 3.3 | 0/6 | - | 50 | 4.283 | 3.749 | 5.025 | | | | | 1 | | 8 4
99 | 4.868
5.780 | 4.404
4.962 | 7.691 | | | | | 1 | | 1 | 1 |] | 14.971 | | | Burned | 23.7 | 0/6 | - | 1 | 25.414 | 17.044 | 37.895 | 6, 592 | | No. 113 grenade | 28.2 | 0/6 | - | 16 | 29.876 | 24.521 | 36, 402 | | | | 33.5 | 4/6 | <1(3), 1 | 30 | 31.632 | 27.561 | 36. 305 | | | | 39.8 | 5/6 | <1(5) | 50 | 33.713 | 30.431 | 37.349 | | | | 47,4 | 6/6 | <1(5), 1 | 84 | 38. 042
44, 722 | 31.889
30.396 | 45.812
65.801 | | | Votes Board on a 20 | D don abou | | <u>L.</u> | 1 44 | 77. 144 | 30.390 | 05.801 | | Note: Based on a 20-day observation. ^{*} Number in parenthesis indicates number of mortalities at given time; otherwise, only one animal died at time indicated. | | • | No. of | | Observable signs | e signs | | |----------------------|-------|---------|---------------------|------------------------|-----------------------|----------------------| | DM sample | Dose | animals | Lacrimation | Irregular breathing | Nasal bloody exudate | Convulsions | | | mg/kg | | | | | | | Washed with solution | 7.4 | 9 | 3, 4, 6(3), 7 | | | | | of NaHCO3 and | 4.6 | 9 | 1, 2, 3, 4, 6(2) | 9, 13, 15(3), 19 | 43 | 48 | | diluted H,O | 11.8 | 9 | 3(2), 4, 6, 7, 9 | 10(2), 13, 15, 16 | | | | 3 | 14.8 | 9 | 2, 4(2), 5, 6(2) | 9, 10, 12, 13, 15, 16 | 14 | 16 | | Unburned | 20.0 | 9 | 1, 2(3), 3(2) | 4, 5(3), 6, 7 | | | | M6A1 | 23.7 | 9 | 4, 5, 6(3), 7 | | | | | | 28.2 | 9 | 1, 3, 5(2), 6, 9 | 9, 10, 13, 16, 17, 18 | | | | | 33.5 | 9 | 2, 3, 4(2), 5(2) | 2, 3, 5(3), 6 | 10, 21 | 11, 24 | | | 39.9 | 9 | 2(4), 3, 5 | 3(3), 4, 5, 8 | 17, 19, 48 | 19, 20, 112 | | | 47.4 | 9 | 4(2), 5, 7, 9(2) | 4, 5, 6, 8, 10, 11 | 6, 10, 13, 15, 20, 27 | 7, 13, 16, 23, 27, 3 | | Burned M6A1 | 15.6 | 9 | 5, 7(2), 11, 12, 27 | 27, 30 | | | | grenade (No. 1) | 18.0 | 9 | 4, 5, 6, 7, 12(2) | 12 | | | | | 20.6 | 9 | 2, 3, 4(3), 5 | 13, 21, 23, 26, 30, 31 | 93 | 104 | | | 23.7 | 9 | 3(3), 6, 7(2) | 6, 11, 16, 17, 18, 19 | 6 | 11 | | | 27.4 | 9 | 1(2), 2(2), 3, 4 | 4, 5, 7, 10, 12, 13 | 11, 13 | 16, 17 | | | 31.6 | 9 | 3, 4(2), 5, 6, 9 | 8, 10(3), 11, 12 | 11, 17 | 13, 30 | | Unburned | 5.1
 9 | 15, 24, 27, 48 | 29, 43, 69 | 55, 80, 113 | 148, 150, 247 | | No. 113 grenade | 4.4 | 9 | | | | | | • | 3.8 | 9 | | | | | | | 3,3 | ě | | | | | | Burned | 23.7 | 9 | | | | | | No. 113 grenade | 28.2 | 9 | | | | | | ı | 33,5 | 9 | 4, 5, 6(2) | 10(2), 17, 25 | 21, 30, 94 | 29, 34, 162 | | | 39.8 | 9 | 2, 4(2), 8, 10 | | | | | | 47.4 | • | 3/31 6 8 0 | | | | * Number in parenthesis indicates number of animals showing sign at particular time; otherwise, only one animal had sign at time indicated. ## LITERATURE CITED - 1. Ransom, C. A., and Bogart, F. B. Pharmacological and Toxicological Section PT 248, Report on G-322, Toxicity on Dogs. 21 September 1918. UNCLASSIFIED Report. - 2. Mennear, J., Jennings, H., McCarthy, D., Bolden, H., Ott, J., Smith, B., and Warman P. Hazleton Laboratories Contract Report DA18-108-AMC-78(A). Histology Addendum to Actue Inhalation Study Mice, Rats, Guinea Pigs, Dogs and Monkeys. 1 September 1963. UNCLASSIFIED Report. - 3. May, K. R. The Cascade Impactor: An Instrument for Sampling Coarse Aerosols. J. Sci. Instr. 22, 187 195 (1945). - 4. Fairs, G. H. The Use of the Microscope in Particle Size Analysis. Chem. Ind. 62 (40), 374 378 (1943). - 5. Silver, S. D. Constant Flow Gassing Chambers: Principles Influencing Design and Operation. J. Lab. Clin. Med. 31 (10), 1153 1161 (1943). - 6. Vocci, F. J., Krackow, E. H., Swann, H. E., Eipper, J. E., and Ballard, T. A. An Apparatus for Quantitative Studies of Inhaled Aerosol by Dosimetric Procedure. J. Air Pollution Control Assoc. 6, 69 71 (1956). - 7. Punte, C. L., Weimer, J. T., and Ballard, T. A. Predetermined Dosimetry of Inhaled Particles in Man. Arch. Environ. Health, 6, 273 279 (1963). - 8. Weimer, J. T., Ballard, T. A., and Punte, C. L. Respiratory Retention of One Micron Particles in Man. Diseases Chest 44, (3), 268 273 (1963). - 9. Punte, C. L., Ballard, T. A., and Weimer, J. T. Inhalation Studies with Chloroacetophenone, Diphenylaminochloroarsine, and Pelargonic Morpholide. I. Animal Exposures. Am. Ind. Hyg. Assoc. J. 23 (1), 194 198 (1962). Appendix A ## APPENDIX B #### PATHOLOGICAL FINDINGS This section describes verbatim, the pathological examination of animals exposed to DM aerosols under Hazleton Laboratories Contract DA18-108-AMC-78(A) (reported in September 1963). #### Dogs The administration of pure DM did not produce any histologic changes in the organs of the animals receiving the lowest concentration (C = 107; Ct = 1610). In the next lowest concentration (C = 480; Ct = 14,000), the lung of one dog, at the end of one month, presented numerous foci of organizing granulation tissue in the walls of the small and medium bronchioles. Although this encroached on the lumen, it apparently did not completely occlude the passage because atelectasis was only slight and focal. The mucosa of the trachea of this dog was slightly infiltrated by leukocytes. In the lung of the other dog examined after one month, there was focal dilatation and collapse of alveolae and slight focal fibrous tissue thickening of the septa but the changes could not be definitely attributed to the compound. Alterations in the other organs of the dogs, of the 2 groups exposed to the lower concentration, presented no alterations attributable to the compound. In the 3 higher concentrations, Trials No. 8, 3, and 1, the inhalation of the compound produced severe, acute ulcerative tracheitis and severe edema and congestion of the lungs, which resulted in the death of the animals within 24 hours in all 3 cases. As expected, congestion and small focal hemorrhages were described in several of the other organs. In addition, in the dogs exposed in Trial 3, there was acute degeneration of the gastric mucosa and focally in the small bowel mucosa. Passive congestion with centrilobular degeneration was moderate to severe in the livers of 3 dogs. The brain of Dog No. 5946, exposed in Trial 2, presented an unusual lesion in the form of demyelination and focal gliosis in the blobus pallidus. The lesion was considered to be most likely secondary to acute anoxia that probably occurred during exposure. (The dog also exhibited ataxia during the period of recovery). ## Monkeys The administration of pure DM to monkeys at various concentrations resulted in pneumonitis starting with the animal exposed in Trial 2. In the lung of that monkey, there was a moderate degree of pneumonia with early organization compatible with the length of survival after the test. After the administration of the compound at the next highest concentration, the monkey died within 24 hours, and the lung was severely edematous and slightly congested. There was ulcerative bronchiolitis and tracheitis, which was partly a result of aspiration of gastric contents as well as inhalation of the test compound. Monkey No. 14W, which survived 12 days after exposure in Trial 3, presented severe pneumonia and ulcerative tracheitis compatible with the length of survival after the test. The administration of the compound produced no definite effect in the liver or kidney. Secondary changes in the spleen in the form of myelopoiesis were variable. A slight degree of hyperplasia of the lymphoid tissue was generally present. With regard to the latter finding, the extent of compound effect was questionable since the greatest degree of hyperplasia was found in the monkey which died within 24 hours after exposure. No significant alterations were found in the brain, stomach, or small intestine. The adrenal gland was generally not remarkable, aside from a low lipid level in the sona glomerulosa. In the highest level animal, there was a fairly large area of focal calcification in the inner portion of the cortex which was compatible with preexisting focal necrosis, probably occurring during the acute phase of the experiment. The lymphoid tissue in the hilar lymph node was also hyperplastic and, in some instances, there was infiltration by granulocytes. The lymph node usually contained a fair amount of lung mite pigment. Appendix B UNCLASSIFIED Security Classification DOCUMENT CONTROL DATA - R & D i when the everall report is classified) (Security classification of title, budy of shatract and indexing annotation must be REPORT SECURITY CLASSIFICATION CO, Edgewood Arsenal UNCLASSIFIED ATTN: SMUEA-RMT(4) N/A Edgewood Arsenal, Maryland 21010 THE TOXICOLOGY OF DM 4. DESCRIPTIVE NIVES (Type of report and inclusive dates) This work was started in April 1965 and completed in September 1966. AUTHORIS (First mane, middle initial, last name) Owens, E. J., McNamara, B. P. Weimer, J. T., Ballard, T. A., Thomas, W. U., Hess, T. L., Farrand, R. L., Ryan, S. G., Merkey, R. P., Olson, J. S., and 74 TOTAL NO. OF PAGES b. NO. OF REFE 113 October 1967 M. ORIGINATOR'S REPORT NUM S. CONTRACT OR SHANT NO. **EATR 4108** A. PROJECT NO. 1C522301A079 95. OTHER REPORT NO(5) (Any other numbers that may be a Each transmittal of this document outside the agencies of the US Government must have prior approval of the Commanding Officer, Edgewood Arsenal, ATTN: SMUEA-TSTI-T, Edgewood Arsenal, Maryland 21016. 12. SPONSORING MILITARY ACTIVITY 1. SUPPLEMENTARY NOTES Nondefense medical aspects of chemical N/A agents This report summarizes the toxicological testing of diphenylaminochloroarsine (DM) in animals during the period from 1918 to 1965. Included are determinations of the toxicity of the compound disseminated by laboratory methods in early work and from military and commercially available thermal munitions in later work. The most probable human LCt50 estimates are derived from these experiments for the various methods of dissemination. All work described under the animal-testing section of the report pertains to either field or chamber total body exposures of eight species of test animals. Other portions of the toxicity studies deal with the pathological changes in exposed animals, times to death, and toxic responses. All available information on human exposure to DM, including accidental exposure of US and alien troops and Army personnel, is included. 14. KEYWORDS DM Animals Toxicity Toxicology Summary report Diphenylaminochloroarsine Dissemination Munitions LCt50 Human exposures Thermal munitions Field exposures Chamber exposures M6Al grenade Federal Laboratories No. 113 Spedeheat grenade DD TOWN 1473 REPLACES DO FORM 1479, 1 JAN 44, WHICH IS UNCLASSIFIED 113 Security Classification # REQUEST FOR/OR NOTIFICATION OF REGRADING ACTION For use of this form, see AR 380-5; the proponent agency is OACSI. | DATE | | | | | - | |------|----|-----|---|----|---| | | 15 | SHR | 2 | 7 | Ź | | | | | | _, | | FILE AMSRD-ECB-CB-CR TO: (Include ZIP Code) Defense Technical Information Center (DTIC) ATTN: DTIC-OCQ (LARRY DOWNING) 8725 John 1 Kingman Road, Suite 0944 FROM: (Include ZIP Code) TD. ECBC ATTN: AMSRD-ECB-CB-CR 5183 BLACKHAWK ROAD APG, MD 21010-5424 Ft. Belvoir, VA 22060-6218 AMSBRD-ECB-CB-SI/PATSY D'ERAMO THE DOCUMENT(S) DESCRIBED BELOW HAS/HAVE BEEN REVIEWED FOR REGRADING AND ACTION HAS BEEN TAKEN AS INDICATED. APPROPRIATE ACTION SHOULD BE TAKEN TO MARK YOUR COPIES AND NOTIFY ALL RECIPIENTS TO WHOM ADDITIONAL DISTRIBUTION WAS FURNISHED IN ACCORDANCE WITH AR 380-5. DOCUMENTS CONCERNING THIS SAME SUBJECT SHOULD BE REVIEWED FOR POSSIBLE REGRADING. REQUEST DOCUMENT(S) DESCRIBED BELOW BE REVIEWED TO DETERMINE WHETHER THEY CAN BE DOWNGRADED OR DECLASSIFIED AT THIS TIME. (Include justification in the "REMARKS" section of this form.) REQUEST APPROPRIATE CLASSIFICATION/REGRADING INSTRUCTIONS FOR DOCUMENTS DESCRIBED BELOW. | CONTROL NUMBER | DESCRIPTION (TYPE, FILE REFERENCE, UNCLASSIFIED SUBJECT OR SHORT TITLE, | 1 | IFICATION/
INSTRUCTIONS | |----------------|--|-------------------|----------------------------| | | INDORSEMENTS, INCLOSURES) | OTD | NEW | | AD-841447 | HAZARD CLASSFICATION TEST FOR STORAGE, HANDLING, AND DISPOSAL OF
M43 BOMB CLUSTER, BZ-FILLED, 750-LB, AND M44 GENERATOR CLUSTER, BZ-FILLED, 175-LB | UNCLAS
Limited | UNCLAS
Unlimited | | AD-846630 | THE EFFECTS OF THE RIOT CONTROL AGENT CS ON VISUAL ACUITY | UNCLAS
Limited | UNCLAS
Unlimited | | AD-822334L | THE TOXICOLOGY OF DM | UNCLAS
Limited | UNCLAS
Unlimited | | | APPROVED FOR PUBLIC RELEASE PER ECBC SECURITY CLASSIFICATION REVIEW BOARD, DEC 06 |
 | | | | | <u></u> | | PRINTED OR TYPED NAME AND TITLE OF OFFICER MARIAN REEDY ECBC SECURITY MANAGER SIGNATURE Marian C. Beldy